TECHNICAL REPORT NATICK/TR-93/003 AD _____ # REPLACEMENT SOLVENT IDENTIFICATION FOR THE LAUNDRY AND DECONTAMINATION DRYCLEANING SYSTEM (LADDS) by Rosemary Goydan James H. Cheney Arthur A. Massucco Arthur D. Little, Inc. Cambridge, MA 02140-2390 October 1992 Final Report October 1991 - March 1992 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED PREPARED FOR UNITED STATES ARMY NATICK RESEARCH, DEVELOPMENT AND ENGINEERING CENTER NATICK, MASSACHUSETTS 01760-5000 AERO-MECHANICAL ENGINEERING DIRECTORATE 19950530 007 DIIC QUALITY INSPECTED 1 ### DISCLAIMERS The findings contained in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of trade names in this report does not constitute an official endorsement or approval of the use of such items. ### DESTRUCTION NOTICE ### For Classified Documents: Follow the procedures in DoD 5200.22-M, Industrial Security Manual, Section II-19 or DoD 5200.1-R, Information Security Program Regulation, Chapter IX. ### For Unclassified/Limited Distribution Documents: Destroy by any method that prevents disclosure of contents or reconstruction of the document. ### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503 | 1. AGENCY USE ONLY (Leave blank, | | 3. REPORT TYPE AND DATE | | |---|--------------------------------------|---|----------------------------| | | October 1992 | Final October 19 | 91 - March 1992 | | 4. TITLE AND SUBTITLE | | | IDING NUMBERS | | Replacement Solvent Id | | | 60 -91-D-00 05 | | Decontamination Drycle | aning System (LADDS) | Deli | very Order No. 0001 | | _ | | | • | | 6. AUTHOR(S) | | | | | Rosemary Goydan | | | | | Arthur A. Massucco | | · | | | James Cheney | | | • | | 7. PERFORMING ORGANIZATION NAM | ME(S) AND ADDRESS(ES) | 8. PER | FORMING ORGANIZATION | | Arthur D. Little | | REP | ORT NUMBER | | Acorn Park | | | | | Cambridge, MA 02140-2 | 390 | | | | 0, | | 1 | | | | | i . | | | 9. SPONSORING/MONITORING AGEN | CY NAME(S) AND ADDRESS(ES | 10.500 | DNSORING / MONITORING | | U.S. Army Natick Resea | | | ENCY REPORT NUMBER | | and Engineering Cent | | | | | Kansas Street | or (macron) | | NATICK/TR-93/003 | | ATTN: SATNC-USO | | | , <u></u> | | Natick, MA 01760-5017 | | | | | 11. SUPPLEMENTARY NOTES | | | | | | | | | | | | | | | | | • | | | 12a. DISTRIBUTION / AVAILABILITY ST | ATEMENT | 12h D | STRIBUTION CODE | | TES. DISTRIBUTION ATTRIBUTE TO ST | | | simbolion cope | | Approved for Public Rel | lease: Distribution | Unlimited | | | | | | | | | | | | | | | | | | 13. ABSTRACT (Maximum 200 words) | | | | | A comprehensive industr | | d out for the H.S. Arm | ny Natick Research | | Development and Engine | ering Center (Natick |) to identify notential | al colvent | | alternatives for use in | n present prototypes | and future versions | of Natick Laundry | | and Decontamination Dry | voleaning System (LA) | DDS) The present IAI | The protections used | | 1,1,2-trichloro-1,2,2-t | rifluoroethene e c' | blorofluorocombon com | on prococype used | | CFC-113, as the drycles | ening coluent Howe | TOTOTIGOTOCATOON COMP | ound known as | | ozone-depleting compour | ad and its production | ver, cro-113 has been | d for the same and a | | II S and international | reculations to prote | n and use are schedule | d for phaseout under | | U.S. and international | regulations to prote | ect the stratospheric | ozone layer. | | Consequently, Natick ne | seds to identify alto | ernative solvents avai | lable for use in the | | LADDS as well as to und | lerstand the engineer | ring design changes th | at may be necessary | | in order to use the typ | es of solvents that | will be available for | future LADDS. | | | | | | | | | | | | | | | | | · | | | | | | | | | | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | | Solvents Chemicals | Laundering | Chlorofluorocarbon | 167 | | CFC-113 Drycleaning | • | Ozone | 16. PRICE CODE | | LADDS Decontamina | tion Prototypes | Replacement | 1 | | 17. SECURITY CLASSIFICATION 18. OF REPORT | SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF ABSTRACT | UNCLASSIFIED UNCLASSIFIED UNCLASSIFIED SAR ### **CONTENTS** | | | rage | 100. | |------|---------|--|------| | TARI | ES | | 1 | | | | | | | | | NS | | | ADDI | | 110 | A 17 | | 1.0 | SUMMA | RY | 1 | | | 1.1 I | ntroduction | 1 | | | 1.2 A | Approach | 1 | | | 1.3 | Conclusions and Recommendations | 2 | | 2.0 | INTROD | DUCTION | 4 | | | 2.1 E | Background | 4 | | | 2.2 | Objective and Scope | 4 | | 3.0 | CFC RE | GULATIONS AND PROPOSED CHANGES | 6 | | | 3.1 N | Montreal Protocol and the London Amendments | 6 | | | | J.S. Regulations and Proposed Amendments | | | | | 3.2.1 U.S. Clean Air Act Amendments | | | | 3 | 3.2.2 CFC Excise Tax | | | | 3.3 | Other International Phaseout Schedules | 10 | | 4.0 | LAUNDI | RY AND DECONTAMINATION DRYCLEANING SYSTEM | 12 | | | 4.1 E | Description of the General Drycleaning Process/Equipment | 12 | | | 4.2 C | Current LADDS Design and Future Requirements | 13 | | | 4.3 C | CFC-113 Replacement Solvent Selection Criteria | 14 | | 5.0 | CFC-113 | 3 REPLACEMENT SOLVENT SEARCH (TASK 1A) | 15 | | | 5.1 A | Approach | 15 | | | 5.2 I | nformation Sources | 15 | | | 5.3 S | Summary of Findings | 16 | | | 5 | 5.3.1 Findings by End-Use Application | 21 | | | 5 | 5.3.2 Findings by Replacement Solvent Type | 22 | | 6.0 | ALTERN | NATIVE SOLVENT SEARCH (TASK 1B) | 25 | | | | Approach | | | | 6.2 D | DIPPR-AIChE and BEILSTEIN Databases | 25 | | | 6.3 S | Summary of Findings | 25 | | 7.0 | | TIAL REPLACEMENT SOLVENTS | 28 | | | | Solvents | | | | | Mixtures and Azeotropes | 31 | | | 73 F | Engineering Design and Controls | 32 | ## **CONTENTS** (continued) | | | | | | | | | | | | <u>Pa</u> | ige | No. | |----------------|------------------------|---|---------------------------|---------------|---------|---------|------|------------|-------|---------------|-----------|------|-------------------| | 8.0 | 8.1
8.2 | CLUSION
Conclus
Recomm | ions . | | | |
 | . . | |
 | | | 33
33
34 | | APPE | ENDICE | S: | | | | | | | | | | | | | A.
B.
C. | Index
SOL\
Index | RMATION of Inform /ENT PRO of Solver RAE FLUC | nation S
OPERTI
nts | Sources
ES | | |
 | | • • • |

• • • |
 |
 | 115
119
143 | | BIBL | IOGRA | PHY | • • • • • | | | |
 | | |
 | | | 151 | | A | ccesion
ITIS C | For
RA&I | <u> </u> | | • • • • | • • • • |
 | | | • • • | | • • | 155 | | A | ccesion | For | | | |---|--|----------------|-----------------|--| | | IT IS C
ITIC T
Inannou
Iustifica | AB
inced | X | | | | By
Distribu | tion/ | | | | T | A۱ | ailability | Codes | | | Ì | Dist | Avail a
Spe | nd / or
cial | | | | 0-1 | | | | ### **TABLES** | Number | | Page No. | |--------|--|----------| | 1 | Montreal Protocol/London Amendments Phaseout Schedule | . 7 | | 2 | United States/North American Information Sources | . 17 | | 3 | European Information Sources | . 19 | | 4 | Japanese/Asian Information Sources | . 20 | | 5 | Compounds Identified Using DIPPR and BEILSTEIN Databases with Boiling Point within 80-165°F | . 26 | | 6 | Compounds Identified Using DIPPR and BEILSTEIN Databases using Boiling Point and Heat of Vaporization Criteria | . 27 | | 7 | Summary of CFC-113 Replacement Data for Near-term Substitutes | 29 | | 8 | Summary of CFC-113 Replacement Data for Possible Long-term Substitutes | . 30 | ### PREFACE The purpose of this study was to document current efforts throughout industry and the military to develop CFC-113 replacements and to identify potential alternative solvents for use in the U.S. Army's Laundry and Decontamination Drycleaning System (LADDS). The sponsor of this effort is the Aero-Mechanical Engineering Directorate (AMED) of the U.S. Army Natick Research, Development and Engineering Center (Natick). The authors wish to acknowledge Mr. Robert C. Hobbs, the program manager, and Mr. James McLaughlin of AMED for their technical guidance throughout this effort. The effort was initiated in October 1991 and completed in March 1992. ### **ABBREVIATIONS** | | American Conference of Governmental Industrial Hygienists | |-------------|---| | | Alternative Fluorocarbons Environmental Acceptability Study | | | Advance Notice of Proposed Rulemaking | | | American Society of Heating, Refrigerating, and Air | | | Conditioning Engineers | | CAA | Clean Air Act (United States) | | CAS | Chemical Abstract Registry Service | | CBIAC | Chemical-Biological Information Analysis Center | | | (U.S. Army CRDEC) | | CFC | Chlorofluorocarbon | | CRDEC | U.S. Army Chemical Research, Development, and Engineering | | | Center | | DIPPR-AIChE | Design Institute for Physical Property Data of the American | | | Institute of Chemical Engineers | | EC | European
Community | | | Environmental Protection Agency (United States) | | | Electric Power Research Institute (United States) | | | Global warming potential | | | Hydrochlorofluorocarbon | | HFC | • | | | International Agency for Research on Cancer | | | International Cooperative for Ozone Layer Protection | | | International Drycleaning Research Committee | | ifi | International Fabricare Institute | | | Laundry and Decontamination Drycleaning System | | | Ministry of International Trade and Industry (Japan) | | | Non-Aqueous Equipment Decontamination System | | NAEDS | (U.S. Army CRDEC) | | Notick | U.S. Army Natick Research, Development and Engineering | | | Center | | NBC | Nuclear, biological and/or chemical agent | | NESHAP | National Emissions Standards for Hazardous Air Pollutants | | | | | ODP | Ozone depletion potential | | OSHA | Occupational Safety and Health Administration | | PEL | Permissible exposure limit | | ppm | | | | Significant New Alternatives Policy (U.S. EPA) | | | United Nations Environmental Program | | | - | #### **SUMMARY** ### 1.1 INTRODUCTION A comprehensive industry search was carried out for the U.S. Army Natick Research, Development and Engineering Center (Natick) to identify potential solvent alternatives for use in present prototypes and future versions of Natick's Laundry and Decontamination Drycleaning System (LADDS). The present LADDS prototype uses 1,1,2-trichloro-1,2,2-trifluoroethane, a chlorofluorocarbon compound known as CFC-113, as the drycleaning solvent. CFC-113, however, has been identified as an ozone-depleting compound and its production and use are scheduled for phaseout under U.S. and international regulations to protect the stratospheric ozone layer. Consequently, Natick needs to identify alternative solvents available for use in the LADDS as well as to understand the engineering design changes that may be necessary in order to use the types of solvents that will be available for future LADDS. This six-month task was undertaken during the period from October 1991 through March 1992. ### 1.2 APPROACH This task was undertaken to document current efforts to develop CFC-113 replacements and to identify alternative solvents that may be used effectively in the LADDS. Our approach began with literature data base searches followed by information gathering from industrial and government sources through telephone interviews. Over 75 information sources were contacted, both domestic and foreign, with an emphasis on sources in North America, Europe, and Japan. The information on various CFC-113 solvent replacements or alternatives was compiled and assessed regarding the potential for successful use as a LADDS solvent relative to criteria defined by Natick. The technical and commercial directions for CFC-113 replacement activities are strongly influenced by the uncertainty of proposed amendments to regulations and international agreements defining the control of ozone-depleting compounds, as well as compounds suspected of contributing to global warming. This uncertainty influences the amount and depth of the information being released by industry regarding research and development activities. Most industrial enterprises were reluctant to reveal their long- and short-term strategies. We also found that the plans of several chemical producers changed, sometimes dramatically, over the course of this task in response to changes in phaseout schedules and regulations announced during this timeframe. Consequently, the information contained in this report reflects CFC-113 replacement activities as of February 1992, which may become less relevant as additional regulatory changes are promulgated. Thus, in our analysis of the potential CFC-113 solvent replacements, we attempted to consider the long-term feasibility and acceptability of the various alternatives. ### 1.3 CONCLUSIONS AND RECOMMENDATIONS Many solvents and solvent mixtures are being pursued by industry as CFC-113 replacements. These include alcohols; aqueous cleaning systems; chlorinated solvents including dichloroethane, perchloroethylene, and trichloroethylene; hydrocarbons; hydrochlorofluorocarbons (HCFCs); hydrofluorocarbons (HFCs); perfluorocarbons (FCs); other fluorinated compounds including fluorinated alcohols, ethers, and morpholines; semi-aqueous or hydrocarbon/surfactant systems including glycol ethers, glycol ether acetates, esters, pyrollidone, and terpenes; and azeotropic and non-azeotropic mixtures. Most CFC-113 replacement efforts are targeted toward solvent cleaning of metal or electronic parts with little emphasis on drycleaning applications. ### Relevant to LADDS solvent requirements: - HCFCs under development appear to most closely meet the specified Natick solvent requirements, although HCFCs can only be regarded as a temporary solutions because of their own phase-out schedule. - For traditional commercial drycleaning applications, perchloroethylene or high-boiling hydrocarbons are considered the best commercially available alternatives, with HCFCs considered as potential interim alternatives. Perchloroethylene or high-boiling hydrocarbons, however, do not meet the Natick requirement for a low boiling, low heat of vaporization solvent. - Other solvents either commercially available or under development meet many of the Natick requirements for physical properties but are often deficient relative to flammability requirements. Also, the effects of these solvents on various materials, including fabrics and finishes, are not well documented. - Several technical approaches and/or equipment are being pursued to improve suitability of some flammable or potentially toxic solvents, through the use of inert headspace gases or better control of solvent emissions. As this effort neared completion, the acceptability of using HCFCs as interim substitutes for CFC-113 was placed in doubt. Because of regulations and uncertainties regarding toxicity, HCFCs will most likely not be available in commercial quantities in the U.S. Other fluorinated compounds, such as hydrofluorocarbons, fluorinated alcohols, and fluorinated ethers, may hold some promise as LADDS solvent alternatives in the future. However, there is only limited performance data and commercial availability of these compounds at present. Perchloroethylene may be a suitable alternative although the energy requirements for the LADDS will be higher because of its higher boiling point and heat of vaporization. Aqueous-based alternatives are being widely adopted a CFC-113 alternatives for many industrial solvent cleaning processes and are viewed by many as the most feasible, long-term, cost-effective alternative now available. The feasibility of using an aqueous cleaning system for future LADDS should be explored. Solvent mixtures also offer advantages over single fluid approaches since mixtures can be used to reduce the toxicity, flammability, or solvating strength of one component by reducing its level in the mixture. Other benefits could include reduced energy costs and handling problems. Most of the solvent mixtures being examined commercially are limited to azeotropes to avoid the necessity for batch distillation systems and the complexities associated with concentration monitoring and makeup additions of the more volatile components. However, non-azeotropic mixtures may be feasible although significant design changes to the LADDS would be required. The details of our findings, conclusions, and recommendations are presented in the body of this report. ### INTRODUCTION ### 2.1 BACKGROUND The U.S. Army must be able to maintain full operational capabilities on the nuclear, biological, and chemical agent (NBC) contaminated battlefield. A basic but important capability needed to achieve this objective is a mobile system that can provide field laundering and decontamination of soldiers' clothing. Development of such a capability is the responsibility of the U.S. Army Natick Research, Development and Engineering Center (Natick) through it Aero-Mechanical Engineering Directorate. Standard laundering capability is now provided through the Revised Single Trailer Laundry Unit (RSTLU). However, the RSTLU's effectiveness in decontaminating chemical-agent-contaminated clothing has not been demonstrated. Also, because of the Army's requirements for low-energy consumption and little or no dependence on water supply, Natick initiated efforts to develop a Laundry and Decontamination Drycleaning System (LADDS). The prototype LADDS units were designed to be non-aqueous drycleaning field units integrated with a generator and mounted on a trailer, making the LADDS mobile and independent of outside energy and water sources. The drycleaning solvent on which the LADDS prototype is based is a chlorofluorocarbon (CFC), specifically 1,1,2-trichloro-1,2,2-trifluoroethane or CFC-113. (See Appendix C for information on the ASHRAE system for numbering CFC and related compounds and isomers.) Since the initial LADDS prototypes were developed, chlorofluorocarbons, including CFC-113, and other chlorine-containing compounds have been linked to the depletion of the stratospheric ozone layer and their production and use will be phased out under U.S. and international regulations. As a result of the imminent loss of availability of CFC-113, Natick, as well as many industrial CFC users, have initiated research efforts to develop or identify alternative solvents or substitute processes. For the LADDS program, Arthur D. Little undertook this study to document current domestic and foreign efforts to develop CFC-113 replacements or solvent alternatives and summarize these alternatives relative to their suitability for use in the present or future LADDS relative to solvent requirements specified by Natick. ### 2.2 OBJECTIVE AND SCOPE The objectives of this task were: to undertake a thorough and complete search of both domestic and foreign sources to identify and document efforts to develop
CFC-113 replacements, and • to investigate and identify currently available alternative solvents that may be used effectively in the LADDS. Our approach involved manual and computerized literature data base searches followed by focussed information gathering from industrial, commercial, and government sources through interviews and telephone contacts. The scope of these sources was both domestic and foreign with an emphasis on North America, Europe, and Japan. The literature searches and information gathering process were followed by information compilation and analysis to assess the potential for success of the identified replacements/alternatives relative to the Natick-defined solvent criteria. The results of this information gathering and analysis effort are documented in this report. All information contained in this report was obtained through technical and product literature review, chemical property database searching, and telephone interviews. No laboratory evaluations were performed by Arthur D. Little under this task to generate performance data or to confirm the information provided to us. This report covers both Subtask a and Subtask b of the task scope of work. The remainder of this report documents our CFC-113 replacement solvent and alternative solvent search efforts and details our conclusions and recommendations regarding potential alternatives. Section 3 describes current CFC and related solvent regulations and recently proposed amendments. Section 4 provides additional background on drycleaning processes and the LADDS solvent requirements. Sections 5 and 6 summarize the solvent search efforts, with Section 7 describing the most promising of these solvent alternatives and technologies identified. Section 8 presents the conclusions and recommendations. Appendices are used to present detailed summaries of the information sources contacted (Appendix A), solvent properties (Appendix B), and fluorocarbon numbering conventions (Appendix C). ### CFC REGULATIONS AND PROPOSED CHANGES ### 3.1 MONTREAL PROTOCOL AND THE LONDON AMENDMENTS To address growing scientific and public concerns that certain halogenated compounds are depleting the ozone layer, the United Nations Environment Program (UNEP) began negotiations in 1981 to develop an international agreement to protect the ozone layer. Negotiations throughout the mid-1980s resulted in the Montreal Protocol on Substances that Deplete the Ozone Layer, signed in September 1987 by 24 nations, including the United States. The Montreal Protocol includes provisions to: - limit the consumption and ultimately ban the production of certain CFCs, - revise its requirements through scheduled reassessments of the latest technical information on ozone depletion, and - impose restrictions on trade of ozone-depleting chemicals with non-signatory countries to minimize ozone depletion activities of non-signatory countries. Shortly after the Montreal Protocol was negotiated, a review of new scientific evidence regarding ozone depletion convinced the signatory countries that further actions were required to expand and strengthen the protocol. Thus, in June 1990, the parties to the Montreal Protocol met in London and agreed to amendments that included additional chemicals for phase-out and accelerated the phase-out schedule for the previously identified compounds. Table 1 summarizes the chemicals targeted by the Montreal Protocol/London Amendments and provides the present phase-out schedules. As Table 1 indicates, CFC-113 is listed as a Group I compound with a phase-out date of January 2000. It is also important to note that Partially Halogenated Fluorocarbons (e.g., HCFCs) are included as transitional substances with phase-out suggested by 2020, if feasible, and 2040 at the latest. As of January 1992, approximately 70 countries were signatories to the Montreal Protocol. The next meeting of the UNEP Committee is scheduled for Copenhagen, Denmark in October 1992 at which acceleration of the existing phase-out schedules will be discussed. ### 3.2 U.S. REGULATIONS AND PROPOSED AMENDMENTS ### 3.2.1 U.S. Clean Air Act Amendments The U.S. Clean Air Act (CAA) was amended in 1990 with Title VI containing provisions designed to protect the ozone layer through the phase-out of several TABLE 1 Montreal Protocol/London Amendments Phaseout Schedule | Compound Group* | Phaseout Schedule | |---|---| | Chlorofluorocarbons
(Group I - Annex A) | Freeze at 1986 levels by July 1989 20% reduction from 1986 levels by January 1993 50% reduction from 1986 levels by January 1995 85% reduction from 1986 levels by January 1997 100% reduction from 1986 levels by January 2000 | | Other Chlorofluorocarbons
(Group I - Annex B) | 20% reduction from 1989 levels by January 1993
85% reduction from 1989 levels by January 1997
100% reduction from 1989 levels by January 2000 | | Halons
(Group II - Annex A) | Freeze at 1986 levels by July 1992 50% reduction from 1986 levels by January 1995 100% reduction from 1986 levels by January 2000 with exemptions for essential uses | | Carbon Tetrachloride
(Group II - Annex B) | Freeze at 1989 levels by January 1992
85% reduction from 1989 levels by January 1995
100% reduction from 1989 levels by January 2000 | | Methyl Chloroform
(Group II - Annex B) | Freeze at 1989 levels by January 1993 30% reduction from 1989 levels by January 1995 70% reduction from 1989 levels by January 2000 100% reduction from 1989 levels by January 2005 | | Partially Halogenated Fluorocarbons (Annex C - Transitional Substances) | Resolution calls for use only where other alternatives are not feasible, with phaseout by 2020 if feasible and no later than 2040 (non-binding). | Group I-Annex A compounds: CFC-11, CFC-12, CFC-113, CFC-114, and CFC-115. Group I-Annex B compounds: CFC-13, CFC-111, CFC-112, CFC-211, and CFC-211, CFC-212, CFC-213, CFC-214, CFC-215, CFC-216, and CFC-217. Group II-Annex A compounds: Halon-1211, 1301, and Halon-2402. Annex C-Transitional Substances: HCFCs. Source: UNEP, 1991. suspected ozone-depleting substances. Section 602 of the amendments presents a list of restricted ozone-depleting substances and defines them as Class I and Class II substances. CFC-113 is included as a Class I substance. Class II substances are defined to include 33 HCFCs. Sections 604 and 605 presented the (then current) phaseout schedules for Class I and II compounds, respectively, which were more stringent than those under the Montreal Protocol. More recently, the United States announced on February 11, 1992 that the phaseout schedule for Class I compounds was being moved up to December 31, 1995 for most end-use applications. U.S. officials also announced that a proposed schedule for accelerating the reduction of Class II HCFC substances would be released for comment. Although the proposal is not expected to be released by the EPA until late March 1992, it is expected to accelerate the phaseout schedules for all Class II HCFC substances (or possibly only HCFC-22, HCF-141b, and HCF-142b) to 2005, instead of the present dates of 2015 for production bans on Class II refrigerants and 2030 for all Class II substances. Several current CFC users and CFC substitute producers have expressed concerns that an acceleration of HCFC phaseout would be costly and that suitable replacements other than HCFCs have not been identified for several end-use applications or will not be commercially available prior to the revised 1995 date for CFC phaseout. As discussed later, several of these Class II HCFCs would be considered leading candidates for CFC-113 alternatives for drycleaning applications. These regulations focus on production limitations, so that if their use can be controlled or recycled, these compounds may continue in commerce past the above phase-out dates. Other CAA amendments address control of emissions to their lowest achievable levels, safe disposal of controlled substances, prohibitions regarding nonessential products that release Class I and II substances, required labeling of products that contain or were manufactured with Class I or II substances, and establish a policy for evaluating the environmental impact of current and future potential alternatives. This last requirement, addressed in Section 612 of the CAA amendments, is important to the LADDS project in that the EPA plans to review potential alternatives and categorize their acceptability. Important provisions of Section 612 require EPA to: - issue rules by November 1992 that prohibit replacing Class I and II substances with substitutes that may adversely affect health or the environment in cases where the EPA has identified an alternative that reduces such risks. - publish a list of prohibited substitutes and corresponding alternatives by end-use sector, and accept petitions to delete substances listed as prohibited substitutes or add substances as acceptable alternatives. • require companies producing a Class I substance substitute to notify EPA 90 days before introduction into commerce as a significant new use of that compound, and provide health and safety data on the substitute. Under Section 612, EPA plans to conduct environmental risk characterizations for substitutes in each end-use sector (e.g., cleaning solvents, foam blowing agents, refrigerants, etc.) and to establish the Significant New Alternatives Program (SNAP) to evaluate future introductions of Class I substitutes. The environmental risk characterizations are to involve a comprehensive analysis of ozone-depleting potential, global warming potential, flammability, toxicity, exposure effects, energy efficiency, pollution and hazardous/solid waste effects, and
economic factors. EPA plans to organize these assessments by end-use sector and categorize potential alternatives as unacceptable, acceptable with limitations on use or quantity, acceptable without comment, or delayed pending further study. In an Advance Notice of Proposed Rulemaking (ANPR), published in the Federal Register on January 16, 1992, EPA proposed a list of key end-use sectors and a list of Class I and II substance substitutes being considered for review under the SNAP program. Relative to the LADDS program, the solvent cleaning use sector was described as: Solvent cleaning (e.g., any cleaning operation involving conveyorized vapor degreasing, cold cleaning, and drycleaning) Solvent alternatives identified in the ANPR for review under the SNAP program included: - Substitutes for currently used controlled substances (CFC-113, methyl chloroform) - alcohols, aqueous, 1,1-dichloroethane, esters, fluoroethers, glycol ethers, glycol ether acetates, HCFC-123, HCFC-141b, HCFC-225ca, HCFC-225cb, HCFC-141b/methanol, hydrocarbon-surfactant, hydrocarbons, ketones, methylene chloride, N-methyl-pyrrolidone, pentafluoropropanol, perchloroethylene, perfluoroalkanes, petroleum distillates, terpenes, terpene alcohols, trichloroethylene, white spirit - Alternative technologies - conductive adhesives, controlled atmosphere soldering, ice particles, low-solid fluxes, no-clean fluxes, no-clean solder pastes, organic acid fluxes, plasma cleaning, pressurized gases, reactive gas soldering, steam cleaning, solderability preservatives (metallic, organic, and polymeric), supercritical fluids, thermal vacuum de-oiling, ultraviolet light/ozone cleaning, Petitions will be allowed to change the status of a substance based on proof provided by petitioner. The SNAP program will then review future substitutes not covered in this initial risk characterization process. In addition to the CAA amendments addressing stratospheric ozone depletion, other 1990 amendments address stricter emissions controls of 190 priority pollutants defined under the National Emissions Standards for Hazardous Air Pollutants (NESHAP). Perchloroethylene, the major U.S. commercial drycleaning solvent, is listed as a NESHAP priority pollutant. Under NESHAP, U.S. drycleaners must tighten operations through improved maintenance, leak prevention, and emissions-control equipment. [In related regulatory developments, EPA reclassified perchloroethylene as a potential carcinogen and the Occupational Safety & Health Administration (OSHA) lowered the permissible exposure level (PEL) for perchloroethylene to 25 parts per million (ppm) from 100 ppm in 1991.] #### 3.2.2 CFC Excise Tax In addition to the CAA amendments, Congress also placed an excise tax on ozone-depleting chemicals manufactured or imported for use in the United States under the Omnibus Budget Reconciliation Act of 1989. The amount of tax is based on the ozone-depleting potential of the compound and is intended to make these chemicals more expensive to purchase, import, or inventory. For CFC-113, the excise tax, as initially proposed, amounts to \$1.10 per pound in 1991 and will increase annually to a level of \$3.92 per pound in 1999. ### 3.3 OTHER INTERNATIONAL PHASEOUT SCHEDULES Similar to the U.S., several other countries have adopted regulations that are more stringent than the terms of the Montreal Protocol. Under the Single European Act of 1987, the 12 members of the European Community (EC) are subject to environmental directives including recent ones concerning ozone-depleting compounds. EC countries include Belgium, Denmark, Germany, France, Greece, Great Britain, Ireland, Italy, Luxembourg, the Netherlands, Portugal, and Spain. Council Regulation 594/91, dated March 4, 1991, includes regulatory provisions for the production phaseout of substances that deplete the ozone, including CFC-113. The EC phaseout schedule for CFC-113 production calls for: - 50% reduction by 1993 - 67.5% reduction by 1995 - 85% reduction by 1996, and - 100% phaseout by June 30, 1997 While all members must meet these dates, Council Regulation 3322/88, dated October 31, 1988, states that individual EC member countries may enact more extensive requirements. Germany, for example, has enacted national regulations even more stringent than the EC directives. Under the Emission Control Act (2 BImSch V), all chlorinated solvents including CFC-113, the various HCFCs, methyl chloroform, perchloroethylene, etc. will be prohibited for use after December 31, 1992. Some exemptions have been defined including surface treatment plants, drycleaning and textile finishing, and extraction plants installed before March 1991. Other exemptions may include end use applications with specially sealed machines designed for extremely low emissions or that can demonstrate a lack of suitable alternatives or economic hardship. The European Free Trade Agreement (EFTA) countries have also adopted more stringent measures to phaseout fully-halogenated ozone-depleting compounds. These countries include Austria, Finland, Iceland, Norway, Sweden, and Switzerland. Some of these countries have adopted end use specific phaseout dates. For example: - Austria phased out CFC-113 use in some solvent cleaning operations as of January 1, 1992 and all others will be phased out by January 1, 1994 - Norway phased out CFC-113 for all applications except textile drycleaning as of July 1, 1991 - Sweden phased out CFC-113 for all applications except textile drycleaning by January 1, 1991 - Austria, Finland, Norway, and Sweden plan to completely phaseout all uses of CFC-113 by January 1, 1995. In Canada, all production and import of CFCs for use in Canada must be eliminated by 1997. Environment Canada has also specified target dates for phaseout of CFCs in specific end use applications. For example, use of CFC-113 for solvent cleaning applications must be phased out by the end of 1994. In Japan, the Ministry of International Trade and Industry (MITI) develops ordinances under the Ozone Layer Protection Act to govern the use of ozone-depleting compounds. MITI and the Japan Environmental Agency developed "Guidelines for Discharge Reduction and Use Rationalization," under which various government agencies provide guidance to industry under their respective jurisdictions. #### LAUNDRY AND DECONTAMINATION DRYCLEANING SYSTEM This section contains background information on the commercial drycleaning process and a description of the LADDS to provide an understanding of the context in which this program was carried out. #### 4.1 DESCRIPTION OF THE GENERAL DRYCLEANING PROCESS/EQUIPMENT Textile drycleaning equipment performs three prime functions: - · clean the textile articles through soil removal, - completely dry the items before removal from the machine, and - purify the drycleaning solvent for reuse. Commercial drycleaning is used to clean textiles whose fibers and weave might be distorted or otherwise damaged if cleaned with water. Water cleaning of many materials can affect the stability of fabric, lining and interlining. In some cases, it can also cause either excessive shrinking or stretching. Drycleaning operations also include a number of other processes such as stain removal, heavy soil removal, tailoring, processing, and ironing. In order to control operating costs, low solvent use and high-energy efficiency have been important factors in the design and purchase of commercial drycleaning equipment. Also, environmental regulations have pushed equipment designers to greatly reduce work area solvent concentrations and vapor releases into the environment. Present drycleaning machines operate as totally enclosed systems, which incorporate filtration, distillation, and refrigerated recovery systems. Commercial fabrics often specify the following drycleaning category on the label: - A. May be safely cleaned in 1,1,1-trichloroethane (also called methyl chloroform). Only a few garments carry this designation since trichloroethane is a strong solvent. - P. Most garments have this designation and can be cleaned in perchloroethylene or CFC-113. - F. Garments in this category are delicate and can be cleaned only in CFC-113. The general trend in the drycleaning industry is towards the increased use of perchloroethylene as CFC-113 is phased out. Garment manufacturers now realize that certain fabrics that can only be cleaned in CFC-113 might be phased out in the future, since they will not be able to be cleaned. Because of regulations restricting general halogenated solvent use (e.g., in Germany), increased efforts are also being directed toward commercial uses of hydrocarbon-based solvents. Some work is currently underway to develop drycleaning equipment that uses such high-boiling, flammable solvents. ### 4.2 CURRENT LADDS DESIGN AND FUTURE REQUIREMENTS The prototype LADDS units were designed to be nonaqueous drycleaning field units using CFC-113, or an equivalent cleaning fluid. The present prototype unit is comprised of a washing system and a diesel-engine-driven generator. The components are mounted on a trailer making the system mobile and independent of outside energy sources or an outside water supply. The LADDS is intended to be capable of removing chemical agents from clothing made of both conventional and special fabrics. Provisions have been made for handling of NBC materials that might be collected in the CFC-113 or other cleaning fluid. The major objective of this study was to identify fluids, either commercially available or in the developmental stages, that can be substituted for CFC-113 in the current LADDS process. A detailed description of the current LADDS prototype unit was provided previously in RFP DAAK60-91-R-2015. In general, the LADDS was designed to clean and decontaminate (i.e., remove NBC contamination from) clothing and fabric items at a rate of 200 pounds per hour. This process requirement is achieved by performing two 100-pound cleaning cycles per hour (wash,
rinse, extract, and dry). Each wash and rinse requires approximately 30 gallons of solvent each. The solvent used in the washing stage will contain a heavy concentration of dirt, oils, detergent and NBC contamination, and is transferred to a holding tank (Dump Tank) at the completion of the wash segment. The contaminated solvent is fed to the solvent distillation and neutralization system (SDANS) by gravity from the Dump Tank for distillation and neutralization of any chemical agent. Once distilled, the clean solvent is transferred from the SDANS to the Rinse Tank. The solvent used during the rinse segment is drawn from the Rinse Tank and at the completion of this segment is transferred to a third holding tank (Wash Tank) where it is held for use during the wash segment of the following cleaning cycle. The process described above allows the continuous reuse of the cleaning solvent, reducing logistical burdens in the field. Based on the results of this program, as will be discussed in later sections of this report, the U.S. Army may need to consider design modifications in future LADDS systems. For example, if a decision is made to use a nonazeotropic solvent mixture, then provisions will be required for batch distillation, fluid composition monitoring, and make up solvent additions. Also, operation with water-based cleaners or other high-boiling solvents may be desirable. ### 4.3 CFC-113 REPLACEMENT SOLVENT SELECTION CRITERIA The replacement solvent selection criteria specified by Natick were defined to mimic the properties of CFC-113 as closely as possibly while also providing environmental acceptability. For some properties, specific criteria were defined. For several criteria, however, desired properties were only vaguely defined. CFC-113 solvent selection criteria specified by Natick were: - Solvent reusability - preferred boiling point in range from 120°F-150°F, but would also consider compounds in the broader range from 80°F-165°F - low heat of vaporization, similar to the CFC-113 value of 36.1 Kcal/Kg - Selectivity/Compatibility/Noncorrosivity - dissolve soils without harming fabrics or equipment - noncorrosive - dissolve chemical agents over wide range of temperatures - Safety - nontoxic - nonflammable - Environmentally acceptable - Economically acceptable Although discussed during the course of this project, specific Natick criteria for assessing safety, environmental, and economic acceptability were not defined. Nonflammability of the solvent alternative was designated as a priority criteria while solvent alternatives were not to be excluded, at this stage, based on toxicity information. Natick also agreed that fluids that did not meet all of the above solvent reusability criteria should not be omitted for the purposes of this study. For example, perchloroethylene, which has a boiling point of 250°F, is clearly outside of the desired boiling point range but was included because of its current use in the majority of commercial drycleaning applications. ### CFC-113 REPLACEMENT SOLVENT SEARCH (TASK 1A) #### 5.1 APPROACH Efforts on this subtask included literature data base searches followed by information gathering from industrial, commercial, and government sources through telephone interviews. The scope of these sources was both domestic and foreign with an emphasis on North America, Europe, and Japan. The results of these information gathering efforts are documented here, with this section summarizing present CFC-113 replacement activities and Section 6 summarizing our findings regarding alternative solvents that may be suitable for use in the present or future LADDS. Also, as described below, Appendix A provides detailed information on the sources contacted and Appendix B provides detailed information on the CFC-113 alternatives identified. ### 5.2 INFORMATION SOURCES At the start of the program, a computerized search of on-line information databases was undertaken to identify industrial, government, and association sources active in this area. Efforts by these information sources to develop CFC-113 replacements were documented through telephone interviews as well as obtaining technical articles and information releases identified by the literature search. Relevant technical articles and reports identified during this effort are listed in the Bibliography section of this report. Another important information source was through attendance at the presentations and exhibits at the 1991 International CFC and Halon Alternatives Conference and Exhibition on December 3-5, 1991 in Baltimore, MD. The literature search strategy involved searching over the time period from 1990 to present initially and was later extended to include from 1985 to present. The keywords used were: - CFC or Chlorofluorocarbon or Flon (truncated when necessary) - combined with 113 (as two separate terms, as well as a compound term), and - within a specified number of words of the terms: Alternat, Replac, or Substitut (the last three terms were truncated to pick up all endings) - Dryclean or Clean (truncated) was also combined with the CFC terms or Solvent and the Alternat/Replac/Substitut combination ### The databases searched were: - Business Dateline - Chemical Abstracts - Chemical Business Newsbase (Royal Soc Chem) - Energy Science & Technology - Federal Research in Progress - Industry Notes (American Chemical Society) - INFOMAT International Business - INSPEC (The Database for Physics, Electronics and Computing) - Japan Technology - NASA - Pollution Abstracts - Predicasts Overview of Markets and Technology (PTS PROMPT) - PTS Newsletter Database - Textile Technology Digest - Toxlit - Trade & Industry Index and Trade & Industry ASAP Tables 2 through 4 summarize the information sources identified and contacted during this project and categorizes them by general type of organization. Although over 75 information sources were identified, we present these sources as a best efforts attempt to identify sources most directly applicable to the LADDS solvent requirements and should be considered a representative summary of CFC-113 replacement activities. Table 2 lists United States/North American sources, Table 3 lists European sources, and Table 4 lists Japanese and Asian sources. For simplicity, four organization-type categories were used: chemical producer, equipment manufacturer, government agency, or association/research institute. A one-page profile of each of these organizations regarding their CFC-113 replacement solvent activities is provided in Appendix A. The profiles are presented in alphabetical order and an index to the profiles is provided at the end of Appendix A. #### 5.3 SUMMARY OF FINDINGS Most current activities to develop CFC-113 replacements are targeted toward solvent cleaning of metal or electronics parts, which had been the major solvent uses for CFC-113. While organic solvents, particularly HCFCs are being pursued, many previous CFC-113 users have adopted, plan to adopt, or are evaluating aqueous and semiaqueous-based cleaning systems. Although these cleaning systems have required equipment and/or process changes, many companies believe that this route is the only long-term, safe, and environmentally-acceptable alternative available to them. Also, when feasible, manufacturers are adopting alternative processes or technologies to eliminate the need for cleaning processes. TABLE 2 United States/North American Information Sources* | Omited States/North American Information | | |---|----------------------------| | Organization | Туре | | | | | AGFA-Gevaert, Inc. | Equipment manufacturer | | Allied-Signal, Inc. | Chemical producer | | Alternative Fluorocarbons Environmental Acceptability Study (AFEAS) | Association/research inst. | | American Telephone & Telegraph | Equipment manufacturer | | Arakawa Chemical (USA), Inc. | Chemical producer | | Asahi Glass America, Inc. | Chemical producer | | Ashland Chemical, Inc. | Chemical producer | | Clemson University | Association/research inst. | | Columbia Machine Corporation | Equipment manufacturer | | Detrex Corporation | Equipment manufacturer | | Digital Equipment Corporation | Equipment manufacturer | | Dow Chemical Company | Chemical producer | | E. I. duPont de Nemours and Company | Chemical producer | | Electric Power Research Institute (EPRI) | Association/research inst. | | Elf Atochem North America, Inc. | Chemical producer | | Envirosolv Inc. | Chemical producer | | Exxon Chemical Company (Exxon Chemical Canada) | Chemical producer | | Grace Equipment Corporation | Equipment manufacturer | | Halocarbon Products | Chemical producer | | Hoechst Celanese Corporation | Chemical producer | | Hurri Kleen Corporation | Chemical producer | | ICI Americas, Inc. | Chemical producer | | Industry Cooperative for Ozone Layer Protection (ICOLP) | Association/research inst. | | International Fabricare Institute (IFI) | Association/research inst. | | ISP (formerly GAF Chemicals) | Chemical producer | | Martin Marietta | Equipment manufacturer | | Molecular Knowledge Systems | Association/research inst. | | Northern Telecom (Canada) | Equipment manufacturer | | PCR Inc. | Chemical producer | | Petroferm | Chemical producer | | Program for Alternative Fluorocarbon Testing (PAFT) | Association/research inst. | | Safety-Kleen | Chemical producer | | SCM-Glidco | Chemical producer | | 3M | Chemical producer | | Union Camp | Chemical producer | | U.S. Air Force/Halon Alternatives Program | Government agency | | 1 | | (continued) TABLE 2 United States/North American Information Sources* | Organization | Туре | |--|----------------------------| | U.S. Army Chemical Research, Development & Engineering Laboratory (CRDEC) | Government agency | | U.S. Dept. of Energy/Oak Ridge National Laboratory | Government agency | | U.S. EPA/Air and Energy
Research Laboratory | Government agency | | U.S. National Aeronautics and Space Administration (NASA)/Kennedy Space Center | Government agency | | University of Tennessee | Association/research inst. | | Vulcan Chemical | Chemical producer | | W.R. Grace & Co. | Chemical producer | ^{*} See Appendix A for one-page profile of each organization regarding their current activities to develop, evaluate, or use CFC-113 replacements. TABLE 3 European Information Sources* | Agfa-Gevaert (Belgium) Akzo Chemicals (Netherlands) Bayer AG (Germany) British Aerospace Dynamics (Great Britain) British Petroleum Ltd. (Great Britain) Bush Boake Allen Ltd. (Great Britain) Chemical producer Bush Boake Allen Ltd. (Great Britain) Chemical producer Association/research inst. Chemical producer Chemical producer Association/research inst. Chemical producer Chemical producer Chemical producer Chemical producer Association/research inst. Association/research inst. Association/research inst. Chemical producer Association/research inst. Association/research inst. Chemical producer Association/research inst. Chemical producer Association/research inst. Chemical producer Association/research inst. Chemical producer Association/research inst. Chemical producer Association/research inst. Association/research inst. Association/research inst. Association/research inst. Chemical producer Association/research inst. Association/research inst. Association/research inst. Association/research inst. Association/research inst. Chemical producer Association/research inst. Association/research inst. Chemical producer Association/research inst. Chemical producer C | Organization (Location) | Туре | |--|---|--| | Akzo Chemicals (Netherlands) Bayer AG (Germany) British Aerospace Dynamics (Great Britain) Bush Boake Allen Ltd. (Great Britain) Chemical producer Bush Boake Allen Ltd. (Great Britain) Chemical producer Association/research inst. Association/research inst. Chemical producer Association/research inst. Chemical producer Association/research inst. (Great Britain)** European Fluorocarbon Technical Committee (Belgium)** European Laundry and Dry Cleaning Machinery Manufacturers Organization (Italy) Fabric Care Research Association (Great Britain) Hoechst Celanese Corporation (Germany) Hohenstein Institute (Germany) Hohere Bundes-Lehr u. Versuchsanstalt fur Textilindustrie (Austria) HRPR Exports Ltd. (Great Britain) Imperial Chemicals Industries (Great Britain) International Drycleaning Research Committee (France) KLN Ultraschall GmbH (Germany) Montefluos S.P.A. (Italy) Chemical producer Association/research inst. Equipment manufacturer Chemical producer Association/research inst. Equipment manufacturer Chemical producer | Or Bumbarron (Document) | Posses a registration in the second of Expression in the second of s | | Akzo Chemicals (Netherlands) Bayer AG (Germany) British Aerospace Dynamics (Great Britain) Bush Boake Allen Ltd. (Great Britain) Chemical producer Bush Boake Allen Ltd. (Great Britain) Chemical producer Association/research inst. Association/research inst. Chemical producer Association/research inst. Chemical producer Association/research inst. (Great Britain)** European Fluorocarbon Technical Committee (Belgium)** European Laundry and Dry Cleaning Machinery Manufacturers Organization (Italy) Fabric Care Research Association (Great Britain) Hoechst Celanese Corporation (Germany) Hohenstein Institute (Germany) Hohere Bundes-Lehr u. Versuchsanstalt fur Textilindustrie (Austria) HRPR Exports Ltd. (Great Britain) Imperial Chemicals Industries (Great Britain) International Drycleaning Research Committee (France) KLN Ultraschall GmbH (Germany) Montefluos S.P.A. (Italy) Chemical producer Association/research inst. Equipment manufacturer Chemical producer Association/research inst. Equipment manufacturer Chemical producer | Agfo Govert (Relgium) | Fauinment manufacturer | | Bayer AG (Germany) British Aerospace Dynamics (Great Britain) British Petroleum Ltd. (Great Britain) British Petroleum Ltd. (Great Britain) British Petroleum Ltd. (Great Britain) Chemical producer Association/research inst. Association/research inst. Chemical producer Association/research inst. (Great Britain)** European Committee of Laundry and Dry Cleaning (Great Britain)** European Fluorocarbon Technical Committee (Belgium)** European Laundry and Dry Cleaning Machinery Manufacturers Organization (Italy) Fabric Care Research Association (Great Britain) Hoechst Celanese Corporation (Germany) Hohenstein Institute (Germany) Hohenstein Institute (Germany) Hohere Bundes-Lehr u. Versuchsanstalt fur Textilindustrie (Austria) HRPR Exports Ltd. (Great Britain) International Drycleaning Research Committee (France) International Drycleaning Research Committee (France) KLN Ultraschall GmbH (Germany) Montefluos S.P.A. (Italy) Chemical producer Association/research inst. Equipment manufacturer Chemical producer Association/research inst. Equipment manufacturer Chemical producer | 11 · · · · · · · · · · · · · · · · · · | <u> </u> | | British Aerospace Dynamics (Great Britain) British Petroleum Ltd. (Great Britain) Bush Boake Allen Ltd. (Great Britain) Chemical producer Chimie Innovations et Technologies (France) Chimie Innovations et Technologies (France) Chemical producer Chemical producer Chemical producer Chemical producer Chemical producer Chemical producer Association/research inst. Deutsche Shell Chemie (Germany) Chemical producer Elf Atochem (France) European Committee of Laundry and Dry Cleaning (Great Britain) European Fluorocarbon Technical Committee (Belgium) European Laundry and Dry Cleaning Machinery Manufacturers Organization (Italy) Fabric Care Research Association (Great Britain) Hoechst Celanese Corporation (Germany) Hohenstein Institute (Germany) Hohere Bundes-Lehr u. Versuchsanstalt fur Textilindustrie
(Austria) HRPR Exports Ltd. (Great Britain) International Drycleaning Research Committee (France) KLN Ultraschall GmbH (Germany) Montefluos S.P.A. (Italy) Equipment manufacturer Chemical producer Association/research inst. Equipment manufacturer Chemical producer Association/research inst. Equipment manufacturer Chemical producer Association/research inst. Equipment manufacturer Chemical producer Association/research inst. | 1 | - | | British Petroleum Ltd. (Great Britain) Bush Boake Allen Ltd. (Great Britain) Chemical producer Chimie Innovations et Technologies (France) Chimie Innovations et Technologies (France) CTTN - IREN (France) Danish Clothing and Textile Institute (Denmark) Deutsche Shell Chemie (Germany) Elf Atochem (France) European Committee of Laundry and Dry Cleaning (Great Britain) European Fluorocarbon Technical Committee (Belgium) European Laundry and Dry Cleaning Machinery Manufacturers Organization (Italy) Fabric Care Research Association (Great Britain) Hohenstein Institute (Germany) Hohenstein Institute (Germany) Hohere Bundes-Lehr u. Versuchsanstalt fur Textilindustrie (Austria) HRPR Exports Ltd. (Great Britain) International Drycleaning Research Committee (France) KLN Ultraschall GmbH (Germany) Montefluos S.P.A. (Italy) Chemical producer Chemical producer Association/research inst. Chemical producer Association/research inst. Chemical producer Association/research inst. Chemical producer Association/research inst. Association/research inst. Chemical producer Association/research inst. Equipment manufacturer Chemical producer Association/research inst. Equipment manufacturer Chemical producer | | • | | Bush Boake Allen Ltd. (Great Britain) Chemical producer Chimie Innovations et Technologies (France)** CTTN - IREN (France) Danish Clothing and Textile Institute (Denmark) Deutsche Shell Chemie (Germany) Elf Atochem (France) European Committee of Laundry and Dry Cleaning (Great Britain)** European Fluorocarbon Technical Committee (Belgium)** European Laundry and Dry Cleaning Machinery Manufacturers Organization (Italy) Fabric Care Research Association (Great Britain) Hoechst Celanese Corporation (Germany) Hohenstein Institute (Germany) Hohere Bundes-Lehr u. Versuchsanstalt fur Textilindustrie (Austria) HRPR Exports Ltd. (Great Britain) International Drycleaning Research Committee (France) KLN Ultraschall GmbH (Germany) Montefluos S.P.A. (Italy) Chemical producer Association/research inst. Association/research inst. Chemical producer Association/research inst. Association/research inst. Chemical producer Association/research inst. Chemical producer Association/research inst. Chemical producer Association/research inst. Association/research inst. Association/research inst. Equipment manufacturer Chemical producer Association/research inst. Equipment manufacturer Chemical producer | | - - | | Chimie Innovations et Technologies (France)** CTTN - IREN (France) Danish Clothing and Textile Institute (Denmark) Deutsche Shell Chemie (Germany) Elf Atochem (France) European Committee of Laundry and Dry Cleaning (Great Britain)** European Fluorocarbon Technical Committee (Belgium)** European Laundry and Dry Cleaning Machinery Manufacturers Organization (Italy) Fabric Care Research Association (Great Britain) Hoberst Celanese Corporation (Germany) Hohenstein Institute (Germany) Hohere Bundes-Lehr u. Versuchsanstalt fur Textilindustrie (Austria) HRPR Exports Ltd. (Great Britain) HRPR Exports Ltd. (Great Britain) HRPR Exports Ltd. (Great Britain) International Drycleaning Research Committee (France) KLN Ultraschall GmbH (Germany) Montefluos S.P.A. (Italy) Chemical producer Association/research inst. Chemical producer Association/research inst. Association/research inst. Chemical producer Association/research inst. Chemical producer Association/research inst. Equipment manufacturer Chemical producer Association/research inst. Equipment manufacturer Chemical producer | | - | | CTTN - IREN (France) Danish Clothing and Textile Institute (Denmark) Deutsche Shell Chemie (Germany) Elf Atochem (France) European Committee of Laundry and Dry Cleaning (Great Britain)** European Fluorocarbon Technical Committee (Belgium)** European Laundry and Dry Cleaning Machinery Manufacturers Organization (Italy) Fabric Care Research Association (Great Britain) Hoechst Celanese Corporation (Germany) Hohenstein Institute (Germany) Hohere Bundes-Lehr u. Versuchsanstalt fur Textilindustrie (Austria) HRPR Exports Ltd. (Great Britain) International Drycleaning Research Committee (France) KLN Ultraschall GmbH (Germany) Montefluos S.P.A. (Italy) Association/research inst. Association/research inst. Association/research inst. Association/research inst. Chemical producer Association/research inst. Association/research inst. Equipment manufacturer Chemical producer Association/research inst. Equipment manufacturer Chemical producer | | - | | Danish Clothing and Textile Institute (Denmark) Deutsche Shell Chemie (Germany) Elf Atochem (France) European Committee of Laundry and Dry Cleaning (Great Britain)** European Fluorocarbon Technical Committee (Belgium)** European Laundry and Dry Cleaning Machinery Manufacturers Organization (Italy) Fabric Care Research Association (Great Britain) Hoechst Celanese Corporation (Germany) Hohenstein Institute (Germany) Hohere Bundes-Lehr u. Versuchsanstalt fur Textilindustrie (Austria) HRPR Exports Ltd. (Great Britain) International Drycleaning Research Committee (France) KLN Ultraschall GmbH (Germany) Massociation/research inst. Association/research inst. Equipment manufacturer Chemical producer Association/research inst. Equipment manufacturer Chemical producer Association/research inst. Equipment manufacturer Chemical producer Association/research inst. Equipment manufacturer Chemical producer Association/research inst. Equipment manufacturer Chemical producer Association/research inst. Equipment manufacturer Chemical producer | | - | | Deutsche Shell Chemie (Germany) Elf Atochem (France) European Committee of Laundry and Dry Cleaning (Great Britain)** European Fluorocarbon Technical Committee (Belgium)** European Laundry and Dry Cleaning Machinery Manufacturers Organization (Italy) Fabric Care Research Association (Great Britain) Hoechst Celanese Corporation (Germany) Hohenstein Institute (Germany) Hohere Bundes-Lehr u. Versuchsanstalt fur Textilindustrie (Austria) HRPR Exports Ltd. (Great Britain) International Drycleaning Research Committee (France) KLN Ultraschall GmbH (Germany) Montefluos S.P.A. (Italy) Chemical producer Association/research inst. Equipment manufacturer Chemical producer Association/research inst. Equipment manufacturer Chemical producer Association/research inst. Equipment manufacturer Chemical producer Association/research inst. | | | | Elf Atochem (France) European Committee of Laundry and Dry Cleaning (Great Britain)** European Fluorocarbon Technical Committee (Belgium)** European Laundry and Dry Cleaning Machinery Manufacturers Organization (Italy) Fabric Care Research Association (Great Britain) Hoechst Celanese Corporation (Germany) Hohenstein Institute (Germany) Hohere Bundes-Lehr u. Versuchsanstalt fur Textilindustrie (Austria) HRPR Exports Ltd. (Great Britain) International Drycleaning Research Committee (France) KLN Ultraschall GmbH (Germany) Montefluos S.P.A. (Italy) Chemical producer Association/research inst. Chemical producer Association/research inst. Chemical producer Association/research inst. Equipment manufacturer Chemical producer Chemical producer | | | | European Committee of Laundry and Dry Cleaning (Great Britain)* European Fluorocarbon Technical Committee (Belgium)** European Laundry and Dry Cleaning Machinery Association/research inst. Manufacturers Organization (Italy) Fabric Care Research Association (Great Britain) Association/research inst. Hoechst Celanese Corporation (Germany) Chemical producer Hohenstein Institute (Germany) Association/research inst. Hohere Bundes-Lehr u. Versuchsanstalt fur Association/research inst. Textilindustrie (Austria) HRPR Exports Ltd. (Great Britain) Equipment manufacturer Imperial Chemicals Industries (Great Britain) Chemical producer International Drycleaning Research Committee (France) Association/research inst. KLN Ultraschall GmbH (Germany) Equipment manufacturer Montefluos S.P.A. (Italy) Chemical producer | u | <u>-</u> | | (Great Britain)** European Fluorocarbon Technical Committee (Belgium)** European Laundry and Dry Cleaning Machinery Manufacturers Organization (Italy) Fabric Care Research Association (Great Britain) Hoechst Celanese Corporation (Germany) Hohenstein Institute (Germany) Hohere Bundes-Lehr u. Versuchsanstalt fur Textilindustrie (Austria) HRPR Exports Ltd. (Great Britain) Imperial Chemicals Industries (Great Britain) Imperial Chemicals Industries (Great Britain) International Drycleaning Research Committee (France) KLN Ultraschall GmbH (Germany) Montefluos S.P.A. (Italy) Association/research inst. Association/research inst. Equipment manufacturer Association/research inst. Equipment manufacturer Chemical producer | | - | | European Fluorocarbon Technical Committee (Belgium)** European Laundry and Dry Cleaning Machinery Manufacturers Organization (Italy) Fabric Care Research Association (Great Britain) Hoechst Celanese Corporation (Germany) Hohenstein Institute (Germany) Hohere Bundes-Lehr u. Versuchsanstalt fur Textilindustrie (Austria) HRPR Exports Ltd. (Great Britain) International Drycleaning Research Committee (France) KLN Ultraschall GmbH (Germany) Montefluos S.P.A. (Italy) Association/research inst. Association/research inst. Equipment manufacturer Chemical producer Association/research inst. Equipment manufacturer Chemical producer | | 7155001attotil Tosouron mot. | | (Belgium)** European Laundry and Dry Cleaning Machinery Manufacturers Organization (Italy) Fabric Care Research Association (Great Britain) Hoechst Celanese Corporation (Germany) Hohenstein Institute
(Germany) Hohere Bundes-Lehr u. Versuchsanstalt fur Textilindustrie (Austria) HRPR Exports Ltd. (Great Britain) International Drycleaning Research Committee (France) KLN Ultraschall GmbH (Germany) Massociation/research inst. Association/research inst. Equipment manufacturer Chemical producer Association/research inst. Equipment manufacturer Chemical producer Association/research inst. Equipment manufacturer Chemical producer Chemical producer Chemical producer | | Association/research inst. | | European Laundry and Dry Cleaning Machinery Manufacturers Organization (Italy) Fabric Care Research Association (Great Britain) Hoechst Celanese Corporation (Germany) Hohenstein Institute (Germany) Hohere Bundes-Lehr u. Versuchsanstalt fur Textilindustrie (Austria) HRPR Exports Ltd. (Great Britain) Imperial Chemicals Industries (Great Britain) International Drycleaning Research Committee (France) KLN Ultraschall GmbH (Germany) Montefluos S.P.A. (Italy) Association/research inst. Association/research inst. Equipment manufacturer Chemical producer Association/research inst. Equipment manufacturer Chemical producer | (Palgium)** | 11000014401110004101111100 | | Manufacturers Organization (Italy) Fabric Care Research Association (Great Britain) Hoechst Celanese Corporation (Germany) Hohenstein Institute (Germany) Hohere Bundes-Lehr u. Versuchsanstalt fur Textilindustrie (Austria) HRPR Exports Ltd. (Great Britain) Imperial Chemicals Industries (Great Britain) International Drycleaning Research Committee (France) KLN Ultraschall GmbH (Germany) Montefluos S.P.A. (Italy) Association/research inst. Equipment manufacturer Chemical producer Association/research inst. Equipment manufacturer Chemical producer | European Laundry and Dry Cleaning Machinery | Association/research inst. | | Fabric Care Research Association (Great Britain) Hoechst Celanese Corporation (Germany) Hohenstein Institute (Germany) Hohere Bundes-Lehr u. Versuchsanstalt fur Textilindustrie (Austria) HRPR Exports Ltd. (Great Britain) Imperial Chemicals Industries (Great Britain) International Drycleaning Research Committee (France) KLN Ultraschall GmbH (Germany) Montefluos S.P.A. (Italy) Association/research inst. Equipment manufacturer Chemical producer Association/research inst. Equipment manufacturer Chemical producer | | | | Hoechst Celanese Corporation (Germany) Hohenstein Institute (Germany) Hohere Bundes-Lehr u. Versuchsanstalt fur Textilindustrie (Austria) HRPR Exports Ltd. (Great Britain) Imperial Chemicals Industries (Great Britain) International Drycleaning Research Committee (France) KLN Ultraschall GmbH (Germany) Montefluos S.P.A. (Italy) Chemical producer Association/research inst. Equipment manufacturer Chemical producer Association/research inst. Equipment manufacturer Chemical producer | | Association/research inst. | | Hohenstein Institute (Germany) Hohere Bundes-Lehr u. Versuchsanstalt fur Textilindustrie (Austria) HRPR Exports Ltd. (Great Britain) Imperial Chemicals Industries (Great Britain) International Drycleaning Research Committee (France) KLN Ultraschall GmbH (Germany) Montefluos S.P.A. (Italy) Association/research inst. Equipment manufacturer Association/research inst. Equipment manufacturer Chemical producer | | Chemical producer | | Hohere Bundes-Lehr u. Versuchsanstalt fur Textilindustrie (Austria) HRPR Exports Ltd. (Great Britain) Imperial Chemicals Industries (Great Britain) International Drycleaning Research Committee (France) KLN Ultraschall GmbH (Germany) Montefluos S.P.A. (Italy) Association/research inst. Equipment manufacturer Chemical producer Chemical producer | | Association/research inst. | | Textilindustrie (Austria) HRPR Exports Ltd. (Great Britain) Imperial Chemicals Industries (Great Britain) International Drycleaning Research Committee (France) KLN Ultraschall GmbH (Germany) Montefluos S.P.A. (Italy) Equipment manufacturer Equipment manufacturer Chemical producer | , | Association/research inst. | | HRPR Exports Ltd. (Great Britain) Imperial Chemicals Industries (Great Britain) International Drycleaning Research Committee (France) KLN Ultraschall GmbH (Germany) Montefluos S.P.A. (Italy) Equipment manufacturer Association/research inst. Equipment manufacturer Chemical producer | | | | Imperial Chemicals Industries (Great Britain) International Drycleaning Research Committee (France) KLN Ultraschall GmbH (Germany) Montefluos S.P.A. (Italy) Chemical producer Association/research inst. Equipment manufacturer Chemical producer | | Equipment manufacturer | | International Drycleaning Research Committee (France) KLN Ultraschall GmbH (Germany) Montefluos S.P.A. (Italy) Association/research inst. Equipment manufacturer Chemical producer | | Chemical producer | | KLN Ultraschall GmbH (Germany) Equipment manufacturer Montefluos S.P.A. (Italy) Chemical producer | International Drycleaning Research Committee (France) | Association/research inst. | | Montefluos S.P.A. (Italy) Chemical producer | | Equipment manufacturer | | | | Chemical producer | | Phillips (Netherlands) Equipment manufacturer | Phillips (Netherlands)** | Equipment manufacturer | | Protonique SA (Switzerland) Equipment manufacturer | 11 = | Equipment manufacturer | | Research Institute for Cleaning Technology (Germany) Association/research inst. | | Association/research inst. | | Rhone-Poulenc Chemicals, Ltd. (Great Britain) Chemical producer | - H | Chemical producer | | SCM-Glidco Chemical producer | l) | Chemical producer | | Sketchley Plc. (Great Britain) Dry Cleaner | Sketchley Plc. (Great Britain) | Dry Cleaner | | Swedish Institute for Textile Research (Sweden) Association/research inst. | | Association/research inst. | | Textile Services Association Ltd. (Great Britain) Association/research inst. | | Association/research inst. | ^{*} See Appendix A for one-page profile of each organization regarding their current activities to develop, evaluate, or use CFC-113 replacements. ^{**} Included in Appendix A; however, attempts to contact appropriate representatives were unsuccessful over the task duration. TABLE 4 Japanese/Asian Information Sources* | Organization | Туре | |---|----------------------------| | | | | All Japan Laundry & Dry Cleaning Association | Association/research inst. | | Arakawa Chemical Industries, Ltd. | Chemical producer | | Asahi Glass | Chemical producer | | Central Glass** | Chemical producer | | Chemical Technology Research | Association/research inst. | | Daikin Industries** | Chemical producer | | DuPont-Mitsui Fluorochemicals | Chemical producer | | Ebara | Equipment manufacturer | | Hitachi Ltd. | Equipment-manufacturer | | Japan Association for Hygiene of Chlorinated Solvents | Association/research inst. | | Japan Industry Cooperative for Ozone Protection | Association/research inst. | | Kanto Denka Kogyo Co., Ltd. | Chemical producer | | Matsushita-Kotbuki Electronic Ind. | Equipment manufacturer | | Showa Denko | Chemical producer | | Toshiba Research and Development Center | Equipment manufacturer | | Ulsan (South Korea)** | Chemical producer | ^{*} See Appendix A for one-page profile of each organization regarding their current activities to develop, evaluate, or use CFC-113 replacements. ^{**} Included in Appendix A; however, attempts to contact appropriate representatives were unsuccessful over the task duration. ### 5.3.1 Findings by End-Use Application ### Drycleaning -- Current CFC-113 users, the majority of which are in Europe, appear to be moving toward perchloroethylene systems even though emissions of this compound are tightly regulated as a suspect carcinogen. Most commercial drycleaners in the U.S. and Japan now use perchloroethylene (International Fabricare Institute, All Japan Laundry & Drycleaning Association). Essentially all drycleaners in Germany also had converted over to perchloroethylene. However, German regulations prohibit the use of chlorinated compounds after December 1992 for most applications. It is not certain whether drycleaning applications will be exempted (Hohenstein Institute, Research Institute for Cleaning Technology). Approximately 25% of the drycleaners in Great Britain are CFC-113 users, down from 30% in 1989, with most of these users planning to convert to perchloroethylene systems in the future (Fabric Care Research Association, Sketchly). Research efforts in the drycleaning industry appear to be focussing on equipment improvements to reduce emissions and potential worker exposures (Columbia, Grace), although some companies (Allied-Signal, Akzo, Asahi) are pursuing HCFCs as drop-in replacements for CFC-113 in existing drycleaning equipment. Higher boiling hydrocarbons are also gaining favor as replacement solvents for both CFC-113 and perchloroethylene, with equipment modification efforts to address flammability issues (Research Institute for Cleaning Technology). As with the LADDS design requirements, nonflammability of the drycleaning solvent is an important criteria for any substitute solvent. In general, all solvent users interviewed described that reductions in the use and emissions of volatile organic solvents, particularly those designated as hazardous wastes, were a priority. ### Metal Parts and Electronic Assembly Cleaning -- To date, several alternative solvents and processes have been developed that provide equal cleaning performance to CFC-113 for general cleaning requirements at acceptable cost. Many of these alternatives involve aqueous and semiaqueous cleaning systems that have required equipment modifications for multistage washing and drying, particularly to address corrosion prevention during drying of complex parts (AT&T, Digital, Northern Telecom). In the electronics industry, alternative manufacturing processes such as low-solids and no-clean flux, water-soluble flux, and controlled atmosphere soldering have been developed to eliminate the need for solvent cleaning altogether. #### Precision Cleaning --
Precision cleaning involves the cleaning of high-precision mechanical and electronic devices, generally done under controlled atmospheres, to specifically defined tolerances. Precision cleaning operations are critical to the aerospace, defense, electronics and medical industries. CFC-113 and 1,1,1-trichloroethane were widely used because of requirements to clean small parts with zero solvent or soil residues and fast drying. While aqueous and semiaqueous cleaning systems have been proposed for this application, they have not been widely accepted because of rinsing and drying concerns, although some manufacturers have demonstrated acceptable performance and have adopted such systems (Digital Equipment). Alcohol-based systems, HCFCs, and hydrocarbons are also under evaluation. Alternative cleaning processes under development include plasma cleaning, pressurized gases, supercritical fluids, and ultraviolet/ozone cleaning methods. ### Other End Uses -- There are also significant research and development efforts, both domestic and foreign, in progress to identify CFC replacements for other end-use applications. These include replacements for foam blowing agents, refrigerants, air-conditioning fluids, halons (U.S. Air Force), and aerosols. These end-uses, however, traditionally have not used CFC-113, but use other CFCs whose physical properties are quite different from the LADDS requirements. Consequently, the target replacements or alternatives generally are not suitable for use in the LADDS. Some compounds, however, being developed as halon or foam blowing agent replacements may be suitable. These compounds include HCFCs, HFCs, and perfluorocarbons described further below. ### 5.3.2 Findings by Replacement Solvent Type CFC-113 replacements described by the above information sources as either commercially available now or in the near future can be categorized into approximately ten solvent types. These general solvent types are described briefly below. The specific candidates most closely meeting the LADDS requirements described in more detail in Section 7. Appendix B also summarizes available technical information on specific compounds and commercial products within each of these categories. The Appendix B data table includes information on chemical identity and acceptability relative to Natick requirements. Chemical identity information includes chemical or product name, ASHRAE designation, Chemical Abstract Service (CAS) Registry number, chemical composition or formula, and manufacturer(s), when applicable or available. Acceptability information includes data on environmental acceptability (ODP and GWP), physical properties, flammability, toxicity, cleaning effectiveness and materials compatibility, and commercial availability. ### <u>Hydrochlorofluorocarbons (HCFCs)</u> -- HCFCs have been regarded as the most technically-feasible, short-term replacements for CFC-113, although recent changes in proposed phase-out schedules have seriously impacted several manufacturers' decisions to move ahead with these compounds (Akzo, Allied, Asahi, Central, Daikin, DuPont, Elf Atochem, Halocarbon, Hoechst Celanese, ICI, Montefluos, Showa Denko). Several of the HCFCs (HCFC-123, 141b, and the various 225 isomers) closely match CFC-113's physical properties although test results regarding their potential toxicity will not be available until 1993 (PAFT). HCFCs are also being pursued as components of azeotropic mixtures (Allied, DuPont). ### Hydrofluorocarbons (HFCs) -- HFCs are not considered ozone-depleting compounds and are not regulated for phase-out. While several organizations (Asahi, EPA/EPRI/Clemson University, PCR, and 3M) are researching these compounds, few HFCs are available on a commercial scale. Several HFCs have been identified with boiling points within the range desired by Natick. However, little is known regarding their solvating properties, and toxicity or flammability limitations. Further investigation of these compounds may be warranted as long-term LADDS solvent alternatives. ### Perfluorocarbons (FCs) -- Perfluorocarbons are commercially available (Rhone-Poulenc, 3M) with boiling points and heats of vaporization within the ranges desired by Natick (perfluorohexane through perfluoroctane). While these compounds are non-flammable and exhibit low toxicity, they have extremely poor solvating properties and are expected to perform poorly as drycleaning solvents. These compounds, however, may be beneficial as mixture components to stabilize or balance the aggressiveness of other solvents or to reduce the flammability of solvent mixtures. ### Other Fluorinated Compounds -- Other fluorinated compounds under development that may be suitable as LADDS solvents include fluorinated ethanols (Halocarbon, Inc.), fluorinated propanol (Nikon), fluorinated ethers (EPA/EPRI/University of Tennessee), and perfluorinated morpholines (3M). While few of these compounds are now commercially available, several closely match CFC-113's physical properties and provide good solvating properties. Little information is available, however, regarding their flammability and toxicity. ### Other Chlorinated Solvents -- Perchloroethylene is the major solvent used today in the drycleaning industry (International Fabricare Institute, Dow). Perchloroethylene has a higher boiling point and heat of vaporization than those desired by Natick and has been designated by EPA as a suspect carcinogen. In 1991, OSHA reduced the PEL for perchloroethylene to 25 ppm. Other chlorinated solvents, such as 1,1-dichloroethane and trichloroethylene, are being used in some cleaning applications although these compounds face strict emissions and waste disposal controls, and in some countries (Germany), are targeted for production phaseouts. ### Hydrocarbons -- High-boiling, high flash point hydrocarbons are being used as CFC-113 replacements for some metal and electronic parts cleaning applications (DuPont, Exxon, Shell). Petroleum distillates, such as mineral spirits, have also been used as drycleaning solvents. However, their high boiling points exceed the range desired for the LADDS replacement solvent. Because of their potential flammability, hydrocarbon cleaners used for metal/electronic cleaning applications are used either at room temperature or up to temperatures 15°C below their flash point. Drying is typically performed using forced hot air, again at 15°C below the flash point, with a recovery step to control VOC emissions. ### Alcohols -- Alcohol-based cleaning systems are being pursued for metal and electronic parts cleaning applications (British Aerospace Dynamics, ICI, and many Swedish industries). While alcohols have excellent solvent power, their use is limited because of their flammability (except for several high molecular weight, high boiling, slow drying alcohols). Several companies are working to develop explosion-proof cleaning equipment for use with alcohols (British Aerospace Dynamics, KLN Ultraschall). Alcohols in the boiling point range desired by Natick are flammable. ### Aqueous Cleaning Systems -- A large number of equipment manufacturers are converting to aqueous-based cleaning systems. They believe water-based cleaning is the most environmentally acceptable, cost effective, long-term alternative available to them, particularly in light of CFC/HCFC phaseouts and other regulations to control the use, emissions, and disposal of organic solvents. Aqueous cleaning systems include alkaline degreasers and various detergent/saponifier formulations (Digital Equipment Corporation, Hurri Kleen, Martin Marietta, W.R. Grace). A water-based system may be feasible as an alternative LADDS solvent, although its higher boiling point and heat of vaporization would increase energy requirements and would require design modifications. ### Semiaqueous or Hydrocarbon/Surfactant Systems -- Both names are used to describe cleaning systems that employ a hydrocarbon or other organic solvent cleaner in a wash stage followed by an aqueous rinsing stage to remove solvent residues and water-soluble soils. These solvent cleaners can be glycol ethers and glycol ether acetates (British Pertroleum, Dow, Phillips), hydrocarbons (Detrex, DuPont, Exxon), lactate or aliphatic esters (Exxon, Purac), pyrollidones (ISP), or terpenes (Arakawa, Bush Boake Allen/Union Camp, Envirosolv, Petroferm, SCM-Glidco). While these compounds have been found to be good cleaners, they typically have high boiling points, moderate flash points, and may cause fiber swelling during textile cleaning because of their hydrophilic nature. ### Mixtures and Azeotropes -- Several manufacturers also described azeotropic mixtures of HCFCs, hydrocarbons, chlorinated solvents, and/or alcohols (Allied, DuPont, ICI) available commercially as CFC-113 alternatives for solvent cleaning applications. ### **ALTERNATIVE SOLVENT SEARCH (TASK 1B)** #### 6.1 APPROACH In addition to the CFC-113 replacement information gathering activities described in Section 5, we also undertook database searches and interviews to identify other commercially-available solvents that may be suitable for use in the LADDS but that were not being specifically evaluated by industry as CFC-113 replacements. This alternative solvent search was undertaken primarily by attempting to identify compounds, from any source, that matched the solvent properties criteria outlined in Section 4.3. Our approach involved two main components: chemical property database searching and telephone interviews with solvent producers. #### 6.2 DIPPR-AICHE AND BEILSTEIN DATABASES Two on-line chemical property databases, with access available through STN International, were searched: - DIPPR-AIChE--a database of textual and numeric pure component physical property data compiled by the Design Institute for Physical Property Data (DIPPR) of the American Institute of Chemical Engineers (AIChE), and - BEILSTEIN--a database of chemical information including synthesis,
thermodynamic data, toxicity information, and multicomponent system data compiled from the Beilstein Handbook of Organic Chemistry and the scientific literature. As of February 1992, the DIPPR-AIChE database contains detailed chemical and thermodynamic property records for approximately 1200 compounds. The BEILSTEIN chemical property database includes over 3,000,000 compounds. However, only very limited thermodynamic property data are included. The BEILSTEIN database does not include data fields describing flammability properties, although Beilstein does include a field that allows one to search toxicity information. ### 6.3 SUMMARY OF FINDINGS Table 5 summarizes the numbers of compounds reported by these databases, to fall within the boiling point range, 80-165°F, defined as potentially acceptable for the LADDS solvent. Table 5 also indicates the numbers of compounds identified to fall within the desired boiling point range of 120-150°F. Although many compounds were identified within the preferred boiling range, detailed searches were unsuccessful in identifying compounds that matched all or most of the Natick requirements. In general, the deficiencies were due to flammability requirements or because data on several key criteria are not available. TABLE 5 Compounds Identified Using DIPPR and BEILSTEIN Databases with Boiling Point within 80-165°F | | # of Chemicals | | | | |------------------------------|----------------|-----------|--|--| | Boiling Point (°F) | DIPPR | BEILSTEIN | | | | 80 - 99 | 26 | 6,259 | | | | 100 - 119 | 30 | 15,744 | | | | 120 - 150 | 47 | 46,753 | | | | 151 - 165 | 32 | 33,113 | | | | 80 - 165 | 132 | 84,407 | | | | Total compounds in data base | 1212 | 3,417,112 | | | For DIPPR, search criteria were first defined using boiling point range and minimum flash point criteria and requested output of three other properties: heat of vaporization, flammability range (if applicable), and solubility parameter. We found, however, that inclusion of the flash point field in the search criteria eliminated some nonflammable compounds because of limitations in field searching capabilities (for example, one may search by flashpoint, but entries reported as "Not Applicable" or "Non-Flammable" would not be found; only records with specific values would be identified). Consequently, later searches used only boiling point and heat of vaporization as criteria. As reported in Table 6, seven possible compounds were identified. These compounds were acetone, acrolein, ethyl formate, methanol, methyl acetate, methyl tert-butyl ether, and tetrahydrofuran. Data on these compounds are included in the Appendix B data table. However, they do not appear to be suitable LADDS solvent alternatives because they are all flammable or combustible solvents. For the BEILSTEIN database search, we followed the same search strategy of defining only the boiling point range and a heat of vaporization target. Table 6 indicates that 110 compounds were identified by this search. Because BEILSTEIN does not include flashpoint or flammability information, other sources were used to screen these properties. Of these 110 compounds, only 10 are included in the Appendix B data table and, of these, none appear to match all or most of the Natick solvent property criteria. 26 TABLE 6 Compounds Identified Using DIPPR and BEILSTEIN Databases Using Boiling Point and Heat of Vaporization Criteria | | Heat of | # of Chemicals | | |------------------------------|--------------------------|----------------|-----------| | Boiling Point
(°F) | Vaporization
(KJ/mol) | DIPPR | BEILSTEIN | | 120 - 165 | | 76 | 71,601 | | 120 - 165 | <42 | 7 | 241 | | 120 - 165 | <33.5 | 6 | 110 | | Total compounds in data base | | 1212 | 3,417,112 | As part of this subtask, we also discussed alternative solvent identification efforts with major U.S., European, and Japanese chemical producers through the interviews described in Section 5. In essence, searches based on physical property matching are one of the important approaches used by these chemical producers to identify the currently available CFC-113 replacements as well as "next generation" solvents that they are working on. None of these chemical producers would reveal the identity, general chemical class, or physical property information regarding next generation solvents at this time. One exception was 3M, who described efforts to better understand and commercialize perhalogenated morpholines (e.g., perhalogenated-N-methylmorpholine, boiling point=122°F, heat of vaporization=25 kcal/kg), however, very little information is available regarding its toxicity, flammability, cleaning performance, or materials compatibility. It is important to note that this alternative solvent search was limited by the contents of the physical property databases now available as well as chemical producers unwillingness to reveal solvent information prior to commercialization. For example, neither the DIPPR nor the BEILSTEIN databases included several of the HCFCs currently pursued by industry and providing the closest match to CFC-113's physical properties. Another route to identify compounds that Natick may want to pursue is to use predictive approaches to estimate properties for compounds not included in current databases and to identify potential chemicals or chemical mixtures not now commercialized that would be important for future research and development activities. Such approaches have been described (U.S. Air Force, Molecular Knowledge Systems) for other applications and may be useful here. 27 #### POTENTIAL REPLACEMENT SOLVENTS ### 7.1 SOLVENTS The potential replacement solvents described below were selected in accordance with the CFC-113 replacement solvent selection criteria given in Section 4.3. Table 7 summarizes the properties of potential near-term LADDS solvent alternatives, whereas Table 8 summarizes potential long-term solvent replacements. Brief descriptions of these candidate replacements follow: - HCFC-123 has a low boiling point relative to the LADDS desired range and is a very aggressive solvent. Also, initial toxicity test results have resulted in projected PEL (TLV-TWA) values by the manufacturer of 10 ppm. Further results will be available from PAFT studies in 1993. HCFC-123 is commercially available in the U.S. - <u>HCFC-141b</u> also has a low boiling point, is combustible, and is an aggressive solvent. Some question also remains about toxicity. An earlier phaseout schedule is anticipated for the compound as EPA develops proposed amendments to current HCFC phaseout schedule based on their ODP. Since HCFC-141b has a high ODP, it most likely will be subject to earlier phaseout, possibly in the year 2005. HCFC-141b is currently available from several U.S. suppliers. - HCFC-225 and its various isomers appear to be the closest match to the solvent selection criteria presently defined by Natick. HCFC-225 has a boiling point similar to CFC-113, has about the same textile cleaning ability and solvent strength, and is nonflammable. Some performance deficiencies may exist, however, relative to its stability in the presence of bleach or similar decontamination agents. Some questions also remain about its toxicity resulting from preliminary tests, again with more detailed test results expected in 1993 from PAFT. DuPont has decided not to produce HCFC-225 because of these current uncertainties. However, HCFC-225 might be available from other U.S. suppliers and from Japan on a reliable basis until phase out. Other solvents, currently used in drycleaning and laundering applications, may also be suitable as LADDS solvent replacements, although significant changes to the LADDS design may be necessary to use these alternatives. TABLE 7 Summary of CFC-113 Replacement Data for Near-term Substitutes | | CFC-113 | HCFC-123 | HCFC-141b | HCFC-225
(several
isomers) | |--|--|--|--|--| | Boiling point °F, (°C) | 118
(47.8) | 82-84
(28-29) | 89-90
(31.7-32.2) | 124-133
(51-56) | | BTU/gallon to boiling * | 1160 | 902 | 1010 | 940-980 | | Kauri butanol value | 31 | 60 | 58 | 30-34 | | Textile Cleaning Performance ** Cleanability Redeposition Effect on: - flock fabrics - Lamé - Acetate - Nylon - Acrylic | Good
Good
Good
Good
Good
Good | Good
Good
Good
Good
Poor
Good
Good | Good
Good
Good
Good
Good
Good | Good
Good
Good
Good
Good
Good | | Compatibility with metals | Good | Good | Good | Good | | Toxicity (PEL) + | 1000 | 10 | | | | Flammable | No | No | Combustible | No | | ODP ** . | 0.8 | 0.02 | 0.15 | .05 | | GWP ⁺⁺ | 1.3 | 0.02 | 0.09 | 0.03 to 1.0 | # Notes: ^{*} Heat required to boil one gallon of solvent from 20°C. ^{**} Source: Akzo/Asahi. ⁺ Threshold limiting value, permissible exposure limit in ppm, ⁻⁻ indicates PEL not yet established. ⁺⁺ Based on CFC-11 equal to 1.0. TABLE 8 Summary of CFC-113 Replacement Data for Possible Long-term Substitutes | | Hydrocarbon
Solvents | Perchloro-
ethylene | Aqueous
Cleaners | |---|-------------------------|------------------------|------------------------| | Boiling point °F, (°C) | 157-196
(69-91) | 250
(121.1) | >212
(>100) | | BTU/gallon to boiling * | NA | 2090 | | | Kauri butanol value | 36 | 90 | | | Textile Cleaning Performance ** Cleanability Redeposition Effect on textiles | Good
Good
Good | Good
Good
Good | Good
Good
Varies | | Compatibility with metals | Good | Good | Good | | Toxicity (PEL) + | Varies | 25 | None | | Flammable | Yes | · No | No | | ODP ++ | 0 | 0 | 0 | | GWP ⁺⁺ |
NA | NA | 0 | # Notes: - * Heat required to boil one gallon of solvent from 20°C. - ** Source: International Fabricare Institute. - ⁺ Threshold limiting value, permissible exposure limit in ppm. - ⁺⁺ Based on CFC-11 equal to 1.0. NA = Not available. - Perchloroethylene This solvent is the most commonly used commercial drycleaning solvent despite its high boiling point and energy consumption relative to CFC-113. Perchloroethylene has proven performance as a textile cleaning solvent, but is a stronger solvent than CFC-113 and may not be suitable as a direct substitute for all applications. Although emissions of perchloroethylene are regulated, modern drycleaning equipment is designed so that emissions are low and recovery is highly efficient. Most drycleaners using CFC-113 are changing over to perchloroethylene. Although perchloroethylene does not meet the specified Natick boiling point requirement, it should be given a thorough evaluation as an alternative solvent for the LADDS. - Hydrocarbon Solvents While such compounds are much higher boiling than desired and flammable, several commercial drycleaners and equipment producers, particularly in Germany, are focussing drycleaning research and development efforts on hydrocarbon solvents because of restrictions on halogenated compound use. These solvents are also covered by EPA regulations which limit hydrocarbon emissions. Some work is being carried out in Europe to improve equipment design to better control flammability and solvent emissions. - Aqueous Cleaners are presently being used for various metal and electronic parts cleaning. In addition to water, they usually include alcohols, alcohol ethers, other water-miscible solvents and detergents to lower the surface tension to improve wetting and cleaning. The volatile, water-miscible solvents serve to promote drying. Again, review of design requirements to address increased energy consumption would be required to assess the feasibility of this approach. Other potential long-term solvent alternatives include the use of FCs, HFCs, and fluorinated alcohols, ethers, and other organic compounds. Several fluorinated compounds have been identified with boiling points within the range desired by Natick. However, only very limited data are available regarding their flammability and toxicity. Also, cleaning performance and compatibility with LADDS materials of construction of these compounds would need to be established. It is expected that some miscibility problems will be experienced with the use of FCs and HFCs since they tend not to blend with other solvents. The FCs also are not expected to be good cleaning agents since they do not readily dissolve soil and contaminants. ## 7.2 MIXTURES AND AZEOTROPES Mixtures and azeotropes now in use commercially have been designed for cleaning electronic and mechanical components. In their present formulations, these mixtures and azeotropes may not be suitable for use in the LADDS. Also, the most common types are based on HCFC-141b and it is anticipated that this fluid will be targeted for early phase out because of its high ODP. Fluorinated alcohols mixed with HCFCs and water are being evaluated in Japan. As discussed below, the use of nonazeotropic mixtures will require major changes in the LADDS design. ## 7.3 ENGINEERING DESIGN AND CONTROLS If HCFC-225 is chosen as the LADDS replacement solvent, the operating requirements should be similar to those of the present LADDS since the boiling points and heat of vaporization are similar to that of CFC-113. Thus, HCFC-225 could be considered as a "drop-in" replacement for CFC-113. If any of the higher-boiling solvents described in Section 7.1 are to be pursued, several advantages and disadvantages should be considered from an overall design standpoint. The advantages are that such higher-boiling solvents are easier to recover and should give lower solvent losses during processing. The efficiency of recovery would also be higher. The disadvantages are that more energy will be required for recovery and the drying time per laundry load will be longer. #### **SECTION 8** #### CONCLUSIONS AND RECOMMENDATIONS Although it is difficult to predict the future course and timing of the regulations to phase out the production and use of CFCs and HCFCs, the following discussion is based on our findings as of February 1992. Although this study was aimed at identifying CFC-113 substitutes for the LADDS process, the conclusions and recommendations are in general agreement with the course being taken by the commercial drycleaning industries in the U.S., Europe, and Japan. #### 8.1 CONCLUSIONS Many solvents and solvent mixtures are being pursued by industry as CFC-113 replacements. These include alcohols; aqueous cleaning systems; chlorinated solvents including dichloroethane, perchloroethylene, and trichloroethylene; hydrocarbons; hydrochlorofluorocarbons (HCFCs); hydrofluorocarbons (HFCs); perfluorocarbons (FCs); other fluorinated compounds including fluorinated alcohols, ethers, and morpholines; semi-aqueous or hydrocarbon/surfactant systems including glycol ethers, glycol ether acetates, esters, pyrollidone, and terpenes; and azeotropic and nonazeotropic mixtures. Most CFC-113 replacement efforts are targeted toward solvent cleaning of metal or electronic parts with little emphasis on drycleaning applications. ## Relevant to LADDS solvent requirements: - HCFCs now available commercially appear to most closely meet the specified Natick solvent requirements although HCFCs can only be regarded as a temporary solution because of their own phase-out schedule. HCFC-225, HCFC-141b, and HCFC-123 are believed to provide the best potential for success as "drop-in" replacements for CFC-113 in the short term. - For traditional commercial drycleaning applications, perchloroethylene or high boiling hydrocarbons are considered the best commercially available alternatives at present, with HCFCs considered as interim alternatives. Perchloroethylene or high boiling hydrocarbons, however, do not meet the LADDS requirement for a low boiling, low heat of vaporization solvent. Hydrocarbon solvents also do not meet the requirement for nonflammability. Hydrocarbon solvents, however, are considered one of the best long-term, environmentally acceptable alternatives in some countries because they do not contain halogens. - Some HFCs may be suitable as LADDS alternative solvents; however, only limited information on these compounds is now available. The solvating and cleaning properties of these fluids have not been fully evaluated. Also, the toxicological properties have not been tested. Some experimental work would be required to evaluate their feasibility as cleaning fluids both alone and in mixtures. A limited evaluation would be required to assess the feasibility of selected fluorinated ethers and alcohols, which are in the early stages of development. - FCs are poor solvents and do not mix well with other HFCs and HCFCs. They do not appear to be suitable as a LADDS drycleaning fluid. However, FCs may be useful as additives to stabilize mixtures, balance solvent aggressiveness, or reduce flammability. - Other solvents either commercially available or under development meet many of the LADDS requirements for physical properties but are not acceptable because they are flammable or combustible. Also, the effects of these solvents on various materials, including fabrics and finishes are not well documented. - Several technical approaches and/or equipment are being pursued to improve suitability of some flammable or potentially toxic solvents (e.g., non-flammable vapor "blankets" or explosion proof cleaning systems to enable safe use of flammable solvents, low emission equipment to reduce worker exposures below permissible exposure limits.) - Aqueous cleaning systems have been developed and are gaining greater acceptance for metal, electronics, and precision cleaning applications. The use of aqueous cleaners would require modifications to the current prototype design. ## 8.2 RECOMMENDATIONS Based on the results of this study, the following recommendations are offered for consideration: - 1. A thorough systems analysis of the LADDS requirements should be undertaken in light of recent regulatory changes. The analysis should include use requirements/frequency, location of use, types of textiles to be processed, skill of potential operators, etc. The system energy consumption limitations, and solvent toxicity and flammability requirements should be more specifically defined. - 2. An evaluation of the present prototype or future LADDS design should be carried out to ensure that the unit can be readily modified, or adapted for use with a variety of solvents, and possibly solvent mixtures. Through such an effort, Natick will be better positioned to respond to future developments in solvent technology and increasingly restrictive national and multinational regulations. - 3. The LADDS design should be reviewed to ensure that all materials of construction are compatible with the solvent alternatives in Section 7. One could speculate that future LADDS use scenarios might involve the specification of more than one solvent type. Such flexibility should be anticipated in the LADDS design. - 4. The recommended substitute at present is HCFC-225 and only if its commercial availability continues until the presently proposed phaseout date of year 2005. The overall availability of LADDS alternative solvents should continue to be monitored, particularly as the EPA issues its CFC alternatives acceptability rules under the SNAP program in November 1992. - 5. The feasibility of perchloroethylene as a drycleaning solvent in future LADDS designs should be explored. - 6. The feasibility of aqueous-based systems as the cleaning solvent in future LADDS designs should be explored. In general, the future LADDS design should be versatile so that it can be readily modified and adapted to meet changing
operating requirements as solvent acceptability, availability, and regulations continue to change in the future. # APPENDIX A INFORMATION SOURCE PROFILES Type: Equipment Manufacturer | Name: | AGFA-Gevaert, Inc. | | | | | |--|--|-----------------------------|--------------|------------|--| | Address: | 100 Challenger Road
Ridgefield Park, New Jersey
07660 | Ridgefield Park, New Jersey | | | | | Contact: | Mr. William Bossman, Manager for Er | nvironmental | Concerns | | | | Phone No.: | (800) 631-0187 | | | | | | FAX No.: | | | | | | | Description: | AGFA-Gevaert is a manufacturer of pl | hotographic m | aterials and | 1 systems. | | | Summary of CFC-113 Replacement or Alternative Solvent Efforts: | with CFC's. We also contacted Agfa-Gevaert staff at several other locations none of which were familiar with any efforts concerning CFC's. | | | | | | CFC-113 R | eplacements or Alternatives: | | | | | | D/
E/U* | Name | CAS No. | Avail | ability | | | 2,0 | | | Comm. | Samples | <u> </u> | | | ^{*}D=Developed or developing, E=Evaluating, U=Using | Name: | | Akzo Chemicals International by | | | | | |--|----------------------|--|---|-----------|---------|--| | Addres | :: | Stationsplein 4 P.O. Box 247 3800 AE Amersfoort The Netherlands | | | | | | Contac | t: | Mr. H. Jaspers, Manager Research and | l Business De | velopment | | | | Phone 1 | No.: | 31-33-67 63 15 | | | | | | FAX N | 0.: | 31-33-67 61 50 | | | | | | Descrip | otion: | Akzo is a major manufacturer of chemicals and solvents. Akzo is actively involved in related professional organizations and is a member of the Alternative Fluorocarbons Environmental Acceptability Study. | | | | | | Summa
CFC-11
Replace
or
Alterna
Solvent
Efforts: | 13
ement
ative | liquid/solvent alternative to CFC-113. the product Demeon®225 CA/CB, wh and CB isomers. Because of its availa involved this blend. However, in less observed significant performance diffe the pure CB isomer. Akzo is also init conjunction with the Applied Research organization), a dry-cleaner, and a mac methods/materials for dry-cleaning and parts. | Jaspers believes that HCFC-225 is currently the best (and only) d/solvent alternative to CFC-113. At this time, they are marketing product Demeon®225 CA/CB, which is a 50/50 blend of the CA CB isomers. Because of its availability, much of their research has lived this blend. However, in less extensive testing, they have not rived significant performance differences with other isomers, such as bure CB isomer. Akzo is also initiating a two-year project in function with the Applied Research Institute (government sponsored hization), a dry-cleaner, and a machine builder, to study alternative ods/materials for dry-cleaning and mechanical cleaning of small. | | | | | | 13 Repla | cements or Alternatives: | | | | | | D/
E/U* | | Name | CAS No. | Avail | ability | | | | | • | 0.10 1.0. | Comm. | Samples | | | D | Demeon | ® 225 CA/CB (HCFC-225 ca/cb) | Mixture | Y | Y | | | | | | | | | | ^{*}D=Developed or developing, E=Evaluating, U=Using Type: Chemical Producer | | | e: Chemical Pr | oducei | | | |---|--|---|----------|---------|--| | Name | : Allied-Signal Inc. | | | | | | Addr | P.O. Box 1139R 2 | enesolv/Baron-
201 North Janic
Ielrose Park, IL | e Avenue | | | | Conta | ct: Mr. Kevin P. Murphy Dr. Kirk | Bonner | ** | | | | Phone | No.: 800-922-0964 708-450-388 |) | | | | | FAX | No.: 201-455-2745 708-450-389 | 5 | | | | | Descri | polymers. Member of the UNEP So Technical Options Committee; the A | Allied-Signal is a major producer of industrial chemicals, solvents, and polymers. Member of the UNEP Solvents, Coatings, and Adhesives Technical Options Committee; the Alternative Fluorocarbons Environmental Acceptability Study; and Program for Alternative Fluorocarbon Testing. | | | | | CFC-1
Replac
or
Altern
Solver | Summary of Allied-Signal now sells a series of solvents/mixtures by the tradename Genesolv that are based on HCFC-141b or mixtures of HCFC-141b and HCFC-123 as CFC-113 replacements. Although HCFC-141b has a lower | | | | | | CFC-1 | 13 Replacements or Alternatives: | | | | | | D/
E/U* | Name | CACNO | Avail | ability | | | 140 | Mame | CAS No. | Comm. | Samples | | | D | Genesolv 2000 (HCFC-141b) | 1717-00-6 | Y | Y | | Genesolv 2020 (HCFC-141b/HCFC-123 mix) Genesolv 2010 (HCFC-141b mixture) D D Y Y Mixture Mixture Y Y ^{*}D=Developed or developing, E=Evaluating, U=Using Type: Association/Research Institute | Addre | ss: | 472 Akiba-cho
Totsuka-ku, Yokohama-shi
Kanagawa-ken 245
Japan | | | | | |--|--|---|----------|-------|--|--| | Conta | ct: | Mr. Shigeru Dejima | | | | | | Phone | No.: | 81 45 811-3639 | | | | | | FAX ! | No.: | 81 45 812-5176 | | | | | | Descri | ption: | Japanese trade association addressing laundry and dry cleaning issues for member companies. Undertakes some solvents, cleaning performance and equipment design research through its Fabricare Research Center. Member of the International Drycleaning Research Committee and the Japanese ICOLP (JCOLP). | | | | | | CFC-I
Replace
or
Altern
Solver | Summary of CFC-113 Replacement or Dry-Cleaning Association, the four primary dry-cleaning solvents now being used in Japan are summarized. The four primary materials, (CF 113, methylchloroform, perchloroethylene, and petroleum solvents) are presented as having significant drawbacks. The first three materials because of environmental concerns, and the fourth due to flammability. They add that no suitable replacement materials for CFC-113 are currently available, and that HCFCs 123, 141b, 225ca, and 225cb appet to be the most likely alternatives at this time. | | | | ndry & nts now als, (CFC- ents) are erials mability. are | | | CFC-1 | l 13 Repla | acements or Alternatives: | | | | | | D/
E/U* | | N | GAGN | Avail | ability | | | E/U | | Name | CAS No. | Comm. | Samples | | | E | HCFC- | 123 | 306-83-2 | Y | | | | Е | HCFC- | 141b | | Y | | | | Е | HCFC-2 | 225 cb | | Y | | | | Е | HCFC-2 | 225 ca | | Y | | | All Japan Laundry & Drycleaning Association Name: ^{*}D=Developed or developing, E=Evaluating, U=Using Type: Association/Research Institute | | Type: | Association | Cocaren in | Stitute | | |--|--
----------------|--------------|---------------------------------------|--| | Name: | Alternative Fluorocarbons Environmen | ital Acceptabi | lity Study (| (AFEAS) | | | Address: | | | | | | | Contact: | c/o Anthony Vogelsberg (DuPont Freo DE), AFEAS Representative | n Products D | ivision, Wi | lmington | | | Phone No.: | 302-999-5072 | | | | | | FAX No.: | 302-999-5340 | | | | | | Description: | AFEAS was founded by a group of alternative fluorocarbon producers to evaluate the environmental impact of various CFC alternative technologies relative to current CFC compounds. AFEAS member companies include Akzo Chemicals, Allied-Signal, Asahi Glass, Elf Atochem, Daikin Industries, DuPont, Hoechst Celanese, ICI, LaRoche Chemicals, Montefluous, and Rhone Poulenc Chemicals. | | | | | | Summary of
CFC-113
Replacement
or
Alternative
Solvent
Efforts: | A recent program was undertaken, co-funded by AFEAS and DOE, to assess the overall contributions of CFC alternatives to global warming using a systems approach. The study evaluated the direct contribution of greenhouse gases used by the technology/process, and the indirect contribution of the carbon dioxide emissions resulting from the energy required to run the technology/process over its normal system life. Results showed that HCFC and HFC systems contributed less to global warming than other non-fluorocarbon alternatives in energy intensive applications such as refrigeration, air conditioning, and insulation. For solvent cleaning technologies, however, clear differences in global warming impact were not found among fluorocarbon and non-fluorocarbon options now available. | | | | | | CFC-113 Repla | acements or Alternatives: | | | | | | D/ | | | Avail | ability | | | E/U* | Name | CAS No. | Comm. | Samples | | | | |] | 1 | · · · · · · · · · · · · · · · · · · · | | | | | | | | | ^{*}D=Developed or developing, E=Evaluating, U=Using Type: Equipment Manufacturer | | | - Jpc. | Equipment iv | | <u> </u> | | |------------|-----------------------|---|---|--|----------|--| | Name | | American Telephone & Telegraph/Bel | l Laboratories | | | | | Addre | ss: | Bell Laboratories
P.O. Box 900
Princeton, NJ 08540 | | | | | | Conta | ct: | Dr. Leslie Guth William | ı O. Gillum | | | | | Phone | No.: | 609-639-3040 609-639-25 | 48 | | | | | FAX I | No.: | 609-639-2835 | | | | | | Descri | ption: | Major producer of electronic and communications equipment. Member of International Cooperative for Ozone Layer Protection (ICOLP) and UNEP Solvents, Coatings, and Adhesives Technical Options Committee. | | | | | | CFC- | cement
ative
at | AT&T is committed to eliminating all Efforts have been ongoing to evaluate cleaning applications. Several alternatincluding aqueous cleaners, esters, hydrechniques have also been developed precision cleaning applications, particular cleanliness. To date, a d-limonene/sur an aliphatic ester mixture has shown equipment. | CFC-113 alterive cleaners hadrocarbons, and to quantify clearly regarding factant system excellent results. | ternatives for solvent
have been evaluated
and terpenes.
Eleaning effectives in
ang surface
m (Bioact EC-7) and
alts and are | | | | CFC-1 | 13 Repla | acements or Alternatives: | 1 | 1 | | | | D/
E/U* | | Name | CAS No. | Avail | ability | | | E/ U | | Maine | CAS 140. | Comm. | Samples | | | Е | Aliphati | ic ester mixture | Mixture | Y | Y | | | E | d/Limo | nene/surfactant (Bioact EC7) | Mixture | Y | Y | | | | | | | | | | ^{*}D=Developing, E=Evaluating, U=Using Type: Chemical Producer | | | | | | - | |----------------|------------------------|---|--|---|-------------------------------| | D | Pime-A | lpha ST-100S (Terpene) | | Y | Y | | E/U* | | Name | CAS No. | Comm. | Samples | | D/ | | | a.c | Avail | ability | | CFC-1 | 113 Repla | acements or Alternatives: | | | | | CFC- | cement
native
nt | Arakawa produces a line of terpene-ba Alpha. They believe that Pine-Alpha S replacements for CFC-113. This mate non-flammmable, and water soluble. I developed a process known as the Pine The system is comprised of a Pine-Alpha ST-lan economical, safe process with high been accepted with high regard by manufacturers. Chemical effects on place been found to be minimal. | ST-100S has strial is considered in addition, A e-Alpha Cleaning to the Cleaning of the Polyan in th | strong pote
ared non-hat
rakawa has
ning System
machine, a
ment. Arak
AC system
er and whi
lectronics | ntial as a zardous, in (PAC). | | Descri | iption: | Manufacturer of terpene-based solvents | s. | | | | FAX I | No.: | 312-642-0089 | | | | | Phone | No.: | 312-642-1750 | | | | | Conta | ct: | Mr. Nick Honoki | | | | | Addre | :ss: | 625 North Michigan Avenue
Suite 1700
Chicago, IL 60611 | | | | | i propolivaci. | • | Arakawa Chemical (USA), Inc. | | | | ^{*}D=Developed or developing, E=Evaluating, U=Using Type: Chemical Producer | | | | Type: Chemic | | ducci | | |---|---|---|--------------|-------|--|---------| | Name | | Asahi Glass Company, Ltd. | | | | | | Address: Hazawa-cho, Kanagawa-Ku Yokohoma City 221 Japan Hazawa-cho, Kanagawa-Ku 1185 Avenue of the Ame 30th Floor New York, New York 1 | | ericas | | | | | | Conta | ct: | Dr. Masaaki Yamabe Mr. Shunuchi Samejima | | | | | | Phone | No.: | 011-81-45-334-6111 | 212-764-315 | 5 | | | | FAX | No.: | 011-81-45-334-6187 | 212-764-338 | 34 | | | | Descri | iption: | Major manufacturer of chemicals and solvents, particularly HCFCs and HFCs. Actively involved in the UNEP Solvents, Coatings, and Adhesives Technical Options Committee; the Alternative Fluorocarbons Enivronmental Acceptability Study (AFEAS); and the Program for Alternative Fluorocarbon Testing (PAFT). | | | | | |
CFC-I
Replace
or
Altern
Solver | Asahi produces Asahiklin AK-225(cb), which is the cb isomer of HCFC-113 Replacement material to CFC-113, as its properties most closely match those of C 113 and its ozone depletion potential is about 1/20th of CFC-113. Asahi has selected this particular 225 isomer combination because of ease of production and these isomers have the appropriate stability. Asahi also manufactures numerous other HCFCs, HFCs, and CFCs, including 134a and 142b. They are currently developing a new HCF material which should be commercialized in 1994 or 1995. Other research efforts are also being undertaken. | | | | native
e of CFC-
13.
nuse of
ility.
CFCs,
v HCFC | | | CFC-1 | 113 Repla | acements or Alternatives: | | | | | | D/ | | No | 040 | * T = | Avail | ability | | E/U* | | Name | CAS | No. | Comm. | Samples | | D | Asahikl | in AK-225 cb (HCFC-225 cb) | | | Y | Y | | D | Asahikl | in AK-141b (HCFC-141b) | | | Y | Y | | D | Asahikl | in AK-123 (HCFC-123) | 306-8 | 3-2 | Y | Y | | D | Asahikl | in AK-152a (HCFC-152a) | | | Y | Y | | | | | | | | | ^{*}D=Developed or developing, E=Evaluating, U=Using | Name: | Ashland Chemical, Inc. | | | · | |--|---|--------------|-------|---------| | Address: | Industrial Chemicals & Solvents Division P.O. Box 2219 Columbus, OH 43216 | | | | | Contact: | Mr. J. H. Sweet | | | | | Phone No.: | 614-889-3806 | | | | | FAX No.: | 614-889-4294 | | | | | Description: | Major producer of chemicals, solvents, | and polymers | s. | | | Summary of
CFC-113
Replacement
or
Alternative
Solvent
Efforts: | efforts for various cleaning applications, including textile drycleaning, | | | | | CFC-113 Re | placements or Alternatives: | | | | | D/
E/U* | Name · | CAS No. | Avail | ability | | E/C | Name | CAS No. | Comm. | Samples | ^{*}D=Developed or developing, E=Evaluating, U=Using | Name: | | Bayer AG | | | | |--|--|---|---------|-------|---------| | Address: | | D-5090 Leverkusen Bayerwerk Germany | | | | | Contact: | | Customer Service | | | | | Phone N | o.: | 011 49 214 30 33 80 | | | | | FAX No. | : | | | | | | Descript | ion: | Major manufacturer of chemicals, solvents, and consumer products. | | | | | Summar
CFC-113
Replaces
or
Alternat
Solvent
Efforts: | are they involved in any research efforts. Also called Mobay Corporation, Pittsburgh, Pennsylvania (412-777-2000). They repeated what the German office said and suggested we contact a company call Detrex Corporation. | | | | epeated | | CFC-11. | 3 Repla | acements or Alternatives: | | | | | D/ | | N | CAS No. | Avail | ability | | E/U* | | Name | CAS NO. | Comm. | Samples | 1 | 1 | ^{*}D=Developed or developing, E=Evaluating, U=Using Type: Equipment Manufacturer | | | турс. | Equipment N | Tanuracture | ;1 | | |------------|------------------------|--|---------------|-------------|---------|--| | Name | • | British Aerospace Defense Ltd., Dyna | mics Division | | | | | Addro | ess: | P.O. Box 19 (PB 221) 6 Hills Way Stevenage, Hertfordshire SG1 2DA Great Britain | | | | | | Conta | ct: | Brian Baxter | | | | | | Phone | No.: | 011 44 438 753 222 | | | | | | FAX | No.: | 011 44 438 756 100 | | | | | | Descr | iption: | British Aerospace Dynamics is a manufacturer of aircraft and uses CFC-113 in various cleaning applications. Brian Baxter is an active participant on the UNEP Solvents, Coatings, and Adhesives Technical Options Committee. | | | | | | CFC- | cement
native
nt | British Aerospace has developed a process that uses isopropanol under a perfluorocarbon vapor blanket in order to reduce and control the overall flammability. Baxter says the process works quite effectively from the cleaning, drying, toxicity, and flammability standpoints, although the necessity of using the perfluorocarbon blanket is a disadvantage. The system is being evaluated by General Electric in Schenectady, New York (contact John Verbilkey). They are using Ultrasonic Power Services of Chapel-Enlefrith, Stockport SK12612D to market the cleaning system in the United States. The perfluorocarbons are being supplied by the ISC Division of Rhone-Poulenc and 3M. Overall, he felt the status of CFC-113 alternative materials was "not very good". | | | | | | CFC- | 113 Repla | acements or Alternatives: | | | | | | D/
E/U* | | Name | CAS No. | Avail | ability | | | | | Manic | CAS NO. | Comm. | Samples | | | Е | Isoprop | anol . | 67-63-0 | Y | Y | | | | | | | | | | | | | | | 1 | | | ^{*}D=Developed or developing, E=Evaluating, U=Using Type: Chemical Producer | Name: | British Petroleum Limited | | | | | | |---|--|---------------------------|-------|---|--|--| | Address: | Technical Service and Development
Saltend, Hull
HU12 8DS
Great Britain | Saltend, Hull
HU12 8DS | | | | | | Contact: | Dr. Neil Poole, Research Director | | | | | | | Phone No.: | 011-44-482-892 356 | | | | | | | FAX No.: | 011-44-482-892 828 | | | | | | | Description: | cription: Manufacturer of chemicals and solvents. Actively involved in related professional organizations. | | | | | | | Summary of CFC-113 Replacement or Various glycol ethers. Because of licensing (tradename) concerns, or limited product information is available in the United States now regarding Prozone materials. Poole stated that their efforts have been focused toward metal cleaniand printed circuit board applications. He added that because most of these materials are hydrophillic, they will tend to swell fibers and mot be appropriate for fabric cleaning applications. They also have boiling points. | | | | res of ms, only ow cleaning most of and may | | | | CFC-113 Re | placements or Alternatives: | | | <i>V</i> | | | | D/
E/U* | Nome | CAS No. | Avail | ability | | | | E/U | Name | CAS No. | Comm. | Samples | | | | D Glyc | ol ether MP | 107-98-2 | N | N | | | | D Glyc | ol ether ester MPA | 108-65-6 | N | N | | | | 1 | | i | 1 | | | | ^{*}D=Developed or developing, E=Evaluating, U=Using | Name: | | Bush Boake Allen, Ltd. | | | | |--|----------------------------|--|---------|-------|---------| | Addres | ss: | Blackhorse Lane Walthamstow E17 5QP London Great Britain | | | | | Contac | :t: | Ray Ford | | | | | Phone | No.: | 011 44 81 531-4211 | | | | | FAX N | Vo.: | | | | | | Descri | ption: | Bush Boake Allen chemically modifies the terpene-based raw materials supplied by its parent company, Union Camp, to produce a line of high performance terpene solvents. | | | | | Summ
CFC-1
Replac
or
Altern
Solven
Efforts | 13
cement
ative
t | Cristman (904) 783-2180. Cristman state that Union Camp/Bush Boake | | | | | CFC-1 | 13 Repl | acements or Alternatives: | | | | | D/ | | | GAGN | Avail | ability | | E/U* | | Name | CAS No. | Comm. | Samples | | D | BBA S | olvent E202 (Terpene) | | Y | Y | | D | BBA S | olvent K401 (Terpene) | | Y | Y | | | | | | | | | | | | | | | ^{*}D=Developed or developing, E=Evaluating, U=Using | Name: | Central Glass | e. Chemical Fig | | | | |---|--|--|----------|--------------------|--| | Address: | 3-7-1, Kanda-Nishikicho
Chiyoda-ku
Tokyo 101
Japan | Chiyoda-ku
Tokyo 101 | | | | | Contact: | | | <u> </u> | | | | Phone No | 011-03-3259-7111 | | | | | | FAX No.: | | | | | | | Description | on: Chemical manufacturer. | | | | | | Summary
CFC-113
Replacem
or
Alternativ
Solvent
Efforts: | perhaps other HCFCs. However, ef the appropriate representative have l | perhaps other HCFCs. However, efforts to discuss their activities with | | | | | CFC-113 | Replacements
or Alternatives: | | | | | | D/
E/U* | Name | CAS No. | Avail | ability
Samples | | | | Comm. Samples | ^{*}D=Developed or developing, E=Evaluating, U=Using | Name | Chimie Innovations et Technologies (CIT) | | | | | |-----------------------|--|---|---------|-------|----------| | Addre | ess: | France | | | | | Conta | ict: | | | | | | Phone | e No.: | | | | | | FAX | No.: | | | | | | Descri | iption: | Manufacturer of chemicals and solvents. | | | | | CFC-I
Replac
or | appropriate phone listing and address were unsuccessful. | | | | has
t | | CFC-1 | 113 Repla | acements or Alternatives: | | | | | D/
E/U* | | Nome | CACA | Avail | ability | | E/U | | Name | CAS No. | Comm. | Samples | ^{*}D=Developed or developing, E=Evaluating, U=Using Type: Association/Research Institute | | | Type. | Association | CSCarcii III | Stitute | | | |----------|------------------------|--|---|--------------|---------|--|--| | Name | | Cleaning Techniques Research Institut | Cleaning Techniques Research Institute (IRTNO) | | | | | | Addre | :ss: | P.O. Box 6062
2600 JA Delft
Netherlands | | | | | | | Conta | ct: | Mr. Wagl Den Otter | | | | | | | Phone | No.: | 011-31-015-696933 | | | | | | | FAX I | No.: | 011-31-015-560258 | | | | | | | Descri | iption: | organization which is conducting cons alternative cleaning materials/methods | Cleaning Techniques Research Institute (IRTNO) is a research organization which is conducting considerable work in the area of alternative cleaning materials/methods. IRTNO is a member of the International Drycleaning Research Committee. | | | | | | CFC- | cement
native
nt | manufactured by Akzo) is the most promising material evaluated based | | | | | | | | | On the equipment side, Mr. Den Otter required, as the majority of the cleaning cleaning materials. A 3% loss is deen | ng machines a | llow a 5-6° | | | | | CFC-1 | 113 Repla | acements or Alternatives: | | | | | | | D/ | | | GAG SY | Availability | | | | | E/U* | | Name | CAS No. | Comm. | Samples | | | | E HCFC-2 | | 225 (Demeon 225 CA/CB by Akzo) | | Y | Y | ^{*}D=Developing, E=Evaluating, U=Using Type: Association/Research Institute | was a second | | ı jpc. | Association/I | CSCarch III | Stitute | |---|---|---|---------------|----------------|--| | Name | : | Clemson University | | | | | Addre | : ss : | Department of Chemistry
Clemson, South Carolina 29634-1905 | | | | | Conta | ct: | Dr. Darryl D. DesMarteau | Dr. Adolph L | Beyerlein | | | Phone | No.: | 803-656-4705 | · | | | | FAX I | No.: | | | | | | Descri | iption: | University chemistry department. | | | | | CFC-Replace
or
Altern
Solven
Effort | Recently completed a program (December 1991) funded jointly by EPA and EPRI to synthesize and measure/estimate the physical properties of a series of fluorinated propanes and butanes as potential CFC replacements, primarily for refrigerant applications. While the research emphasis was on compounds with much lower boiling points than CFC 113, some of compounds synthesized may be suitable as CFC-113 replacements. Examples include HCFC-225ba, HCFC-225da, HCFC-244ca, octafluorobutane (HFC-338), hexafluorocyclobutane (C-326d). Additional research to better characterize these compounds is necessary Facilities and personnel at Clemson would available for further compound synthesis and characterization work, under contract, if the Army identified such a need. | | | | research
han CFC-
113
ICFC-
326d). | | D/ | Repla | acements or Alternatives: | | | | | E/U* | | Name | | Avail
Comm. | ability
Samples | | D | HCFC-2 | 225ba and HCFC-225da | | N | N | | D | HCFC-2 | HCFC-244ca (Chlorotetrafluoropropane) | | N | N | | D | HFC-33 | HFC-338 (Octafluorobutane) | | N | N | | D | HFC-32 | 6d (Hexafluorocyclobutane) | | N | N | ^{*}D=Developing, E=Evaluating, U=Using Type: Equipment Manufacturer | Columbia Machine Corporation | Columbia Machine Corporation | | | | |--|---|---|--|--| | 1540-J Caton Center Drive
Baltimore, Maryland 21227 | | | | | | Robert Franklin, President | | | | | | 800-356-5634 | | | | | | 301-247-7759 | | | | | | Manufacturer of commercial dry cleaning equipment. | | | | | | | | | • | | | placements or Alternatives: | | | | | | Name | CAS No. | | ability | | | | | Comm. | Samples | | | | | | | | | | | Į. | T | | | | | | | | | | 1540-J Caton Center Drive Baltimore, Maryland 21227 Robert Franklin, President 800-356-5634 301-247-7759 Manufacturer of commercial dry clean None, primarily manufacture perchloromachines although they are available talternative solvents and drycleaning equal to the are solvents and drycleaning equal to the solvents and drycleaning equal to the solvents and drycleaning equal to the solvents are are solvents. | 1540-J Caton Center Drive Baltimore, Maryland 21227 Robert Franklin, President 800-356-5634 301-247-7759 Manufacturer of commercial dry cleaning equipment None, primarily manufacture perchloroethylene-base machines although they are available to participate is alternative solvents and drycleaning equipment designates and drycleaning equipment designates are alternatives. | 1540-J Caton Center Drive Baltimore, Maryland 21227 Robert Franklin, President 800-356-5634 301-247-7759 Manufacturer of commercial dry cleaning equipment. None, primarily manufacture perchloroethylene-based drycleani machines although they are available to participate in evaluational alternative solvents and drycleaning equipment designs. | | ^{*}D=Developing, E=Evaluating, U=Using Type: Association/Research Institute | Name: | CTTN - IREN | | | | | |--|---|----------------|-------------|---------|--| | Address: | BP 41, Avenue Guy de Collonque
69131 Ecully Cedex
France | | | | | | Contact: | Mr. Marc Eglizeau | | | | | | Phone No.: | 011 33 78 33 08 61 | | | | | | FAX No.: | 011 33 78 43 39 6618 | | | | | | Description: | CTTN-IREN is a French association/research institute providing information and services regarding laundry and dry cleaning technology and equipment. | | | | | | | Mr. Eglizeau is the 1992 Chairman of Research Committee. | the Internatio | nal Dryclea | aning | | | Summary of
CFC-113
Replacement
or
Alternative
Solvent
Efforts: | solvent replacements for the dry cleaning industry, although they do provide some information regarding regulations and activities in this area. native nt | | | | | | CFC-113 Rep |
lacements or Alternatives: | | T | | | | D/
E/U* | Name | CAS No. | Avail | ability | | | | | 0/10/110 | Comm. | Samples | ^{*}D=Developed or developing, E=Evaluating, U=Using Type: Chemical Producer | Name: | Daikin Industries, Ltd. | | | | | |--|---|---|-------|---------|--| | Address: | 2-4-12, Nakazaki-Nishi
Kita-ku
Osaka 530
Japan | | | | | | Contact: | | | | | | | Phone No.: | 06-373-1201 | | | | | | FAX No.: | | | | | | | Description: | of the Alternative Fluorocarbons Envir | Major Japanese chemical and solvent manufacturer. Daiken is a member of the Alternative Fluorocarbons Environmental Acceptability Study and the Program for Alternative Fluorocarbon Testing. | | | | | Summary of
CFC-113
Replacement
or
Alternative
Solvent
Efforts: | It is believed that Daikin produces solvents such as HCFC-142b and Daiflon 11RM. However, efforts to discuss their position with the appropriate representative have been unsuccessful. | | | | | | CFC-113 Re | placements or Alternatives: | | | | | | D/
E/U* | Name | CAS No. | Avail | ability | | | E/O | | CAS No. | Comm. | Samples | ^{*}D=Developed or developing, E=Evaluating, U=Using Type: Association/Research Institute | Name: | Danish Clothing and Textile Institute | | | | |--|--|---------|-------|---------| | Address: | Gregersensvej 5 P.O. Box 80 DK-2630 Taastrup Denmark | | | | | Contact: | Mr. John Hansen | | | | | Phone No.: | 011 452 99 88 22 | | | | | FAX No.: | 011 45 4252 2444 | | | | | Description: | The Danish Clothing and Textile Institute is a member of the International Drycleaning Research Committee. | | | | | Summary of CFC-113 Replacement or Alternative Solvent Efforts: Information requested from this source was not received prior completion of the task. Follow-up requests were unsuccessful for the task of tas | | | | 0 | | CFC-113 Repl | acements or Alternatives: | | | | | D/ | Nome | CACNO | Avail | ability | | E/U* | Name | CAS No. | Comm. | Samples | ^{*}D=Developed or developing, E=Evaluating, U=Using Type: Equipment Manufacturer | Name: | Detrex Corporation | | | | | |---|---|--|-------|---------|--| | Address: | P.O. Box 569 401 Emmett Drive Bowling Green, KY 42102 | 401 Emmett Drive | | | | | Contact: | Mr. Wayne Mouser | | | | | | Phone No | : 502-782-1511 | | | | | | FAX No.: | 502-781-3425 | | | | | | Description | Manufacturer of aqueous and sem | Manufacturer of aqueous and semi-aqueous cleaning equipment. | | | | | Summary
CFC-113
Replacem
or
Alternativ
Solvent
Efforts: | automated cleaning systems for production lines. Recent efforts have involved developing inline cleaning systems for high volume production facilities using semi-aqueous cleaners (Petroferm EC-7R, Dupont's | | | | | | CFC-113 | Replacements or Alternatives: | | | | | | D/
E/U* | Name | CAS No. | Avail | ability | | | E/U | Name | CAS NO. | Comm. | Samples | ^{*}D=Developed or developing, E=Evaluating, U=Using Type: Equipment Manufacturer | Name: | | Digital Equipment Corporation | | | | | |---|---|--|---------|--------------|--|--| | Addres | s: | 274 Cedar Hill Road
Marlboro, MA 01752 | | | | | | Contac | t: | Mr. Leo Lambert | | | | | | Phone 1 | No.: | 508-467-7332 | | | | | | FAX N | o.: | 508-467-7588 | | | | | | Descrip | otion: | Major producer of computer and electronic communications equipment. Member of International Cooperative for Ozone Layer Protection (ICOLP) and UNEP Solvents, Coatings, and Adhesives, Technical Options Committee. | | | | | | CFC-11
Replace
or
Alterna
Solvent | Digital previously used CFC-113 extensively for precision cleaning operations. Their initial goal was to phaseout CFC use by 1995, however, they are now targeting 1991/1992 for complete elimination. I addition to initial CFC use reductions, Digital undertook an extensive feasibility study to evaluate organic, semi-aqueous, and aqueous cleaning systems for their precision cleaning applications. Based on that study, Digital has now implemented an aqueous cleaning system (with synthetic detergent blend of nonionic and anionic surfactants and additives) using ultrasonic immersion washing, multi-stage rinsing, and drying by mechanical dewatering using high velocity/high volume filtered air followed by evaporative drying. | | | | ination. In
tensive
s cleaning
study,
h
and
ing, and | | | CFC-1 | 13 Repla | icements or Alternatives: | | | | | | D/
E/U* | | Name | | Availability | | | | | 1 vaine | | CAS No. | Comm. | Samples | | | E/U | Aqueou | s cleaning system | NA | | | | | | | | | | | | ^{*}D=Developing, E=Evaluating, U=Using Type: Chemical Producer | | | Type. \ | Inemical Prod | | | |--|--|--|---------------|---------------------------------------|----| | Name: | | Dow Chemical Company | | | | | Addres | s: | | | anced Cleaning Systems land, MI 48674 | | |
Contac | t: | Mr. James A. Mertens | Иr. Douglas C | rouch | | | Phone | No.: | 517-636-8325 517-636-5082 | | | | | FAX N | lo.: | 517-636-9899 | | | | | Descrip | Dow Chemical is a major producer of industrial chemicals, solvents, polymers. Dow is a member of the UNEP Solvents, Coatings and Adhesives Technical Options Committee and is involved in the committee's technical assessment activities regarding metal cleaning precision cleaning, adhesives, coatings and inks, and aerosols. | | | | nd | | Summary of
CFC-113
Replacement
or
Alternative
Solvent
Efforts: | | Dow is approaching CFC-113 replacement research from a cleaning systems viewpoint that considers solvent/equipment performance and environmental acceptability. Developed Dowinal (XUS-11268), a semi-aqueous cleaner based on propylene glycol ether technology. Dowinal is halogen free, has low vapor pressure, and high flash point. It is claimed to be biodegradable under certain laboratory conditions. Dow also continues to be a major producer of chlorinated solvents for solvent cleaning, including drycleaning, applications. | | | | | CFC-1 | 13 Repl | acements or Alternatives: | | | | | D/* | | CAS No. | Avail | ability | | | E/U* | Name | | Comm. | Samples | | | D | Chlorin | nated solvents | | Y | | | D | Propyle | ene glycol ethers | | Y | | | | | | | | | | | | | | | | ^{*}D=Developed or developing, E=Evaluating, U=Using Type: Chemical Producer | Name: | | E.I. duPont de Nemours and Company, Inc. (DuPont) | | | | | |--|---------------------------------------|---|----------|--------------|---------|--| | Addres | s: | Chemicals and Pigments Division Wilmington, Delaware 19880-0402 | | | | | | Contac | :t: | Mr. Herb Fritz | | | | | | Phone | No.: | 302-248-5017 | | | | | | FAX N | lo.: | 302-248-5026 | | | | | | Descri | ption: | A major producer of industrial chemicals, solvents, and plastics. They manufacture the Freons (CFCs) which are used as cleaners, aerosol propellants, refrigerants, and foam blowing agents and are scheduled for phaseout in 1995. Dupont is a member of the UNEP Solvents, Coatings, and Adhesives Technical Options Committee; the Alternative Fluorocarbons Environmental Acceptability Study; and the Program for Alternative Fluorocarbon Testing. | | | | | | Summary of
CFC-113
Replacement
or
Alternative
Solvent
Efforts: | | Du Pont has significantly reduced efforts to develop CFC substitutes mainly because of toxicity and regulatory issues. HCFC-225 and perfluorodimethylcyclobutane are no longer being developed by Du Pont as substitutes for CFC-113. At present, the only HCFC substitute for CFC-113 available from DuPont is HCFC-123. Users must certify that their application will not exceed Du Pont's allowed exposure limits (AEL or TLV value). For metal cleaning applications, DuPont has developed a line of high purity hydrocarbons solvents (tradename Axarel) as CFC-113 replacements. These hydrocarbons, however, have boiling points >300°F and are not expected to be suitable for drycleaning applications. | | | | | | CFC-1 | CFC-113 Replacements or Alternatives: | | | | | | | D/ | | | | Availability | | | | E/U* | Name | | CAS No. | Comm. | Samples | | | D | D HCFC-123 | | 306-83-2 | Y | Y | | | D | L . | Axarel 38, 52, 6100, and 9100 (hydrocarbon-based formulations) | | Y | Y | | ^{*}D=Developed or developing, E=Evaluating, U=Using Type: Equipment Manufacturer | Name: | Ebara Corporation | | | | | |--|---|---------------|--------------|---------|--| | Address: | 11-1, Hameda-Asahicho
Ohta-ku
Tokyo
Japan | | | | | | Contact: | Mr. A. Hashimoto, Manager, Corporat | e Planning De | partment | - | | | Phone No.: | 03 3743 6111 | | | | | | FAX No.: | 81 33 745 3010 | | | | | | Description: | Manufacturer of refrigeration equipment. | | | | | | Summary of
CFC-113
Replacement
or
Alternative
Solvent
Efforts: | Mr. Hashimoto indicated that Ebara does not have alternative materials/equipment for CFC-113. | | | | | | CFC-113 Re | placements or Alternatives: | | | | | | D/ | | | Availability | | | | E/U* | Name | CAS No. | Comm. | Samples | ^{*}D=Developed or developing, E=Evaluating, U=Using Type: Association/Research Institute | (Chronwennonenenen | | | Association/ | | | | |--|----------|---|----------------|--------------|--|--| | Name | : | Electric Power Research Institute (EPRI) | | | | | | Addr | ess: | 3412 Hillview Avenue
Palo Alto, CA 94303 | | | | | | Conta | ict: | Mr. Powell Joyner | Mr. Wayı | ne Krill | 7.5.4 | | | Phone | e No.: | 415-855-2580 | 415-855-2 | 2000 | | | | FAX | No.: | 415-855-2954 415-855-2954 | | | | | | Descr | iption: | EPRI is an independent, non-profit research and development organization that manages R&D on behalf of the U.S. electric utility industry and public to advance capabilities in electric power generation, delivery, and use. | | | | | | Summary of
CFC-113
Replacement
or
Alternative
Solvent
Efforts: | | Two programs have been recently completed (December 1991 and February 1992) to synthesize and measure/estimate the physical properties of two classes of compounds as potential CFC replacements, primarily for refrigerant applications. This work was carried out at Clemson University and the University of Tennessee and was funded jointly by the EPRI and the EPA Air and Energy Engineering Research Laboratory. Efforts at Clemson University focussed on fluorinated propanes and butanes, while the efforts at University of Tennessee focussed on fluorinated ethers. While the research emphasis was on compounds with much lower boiling points than CFC-113, some of compounds synthesized may be suitable as CFC-113 replacements. Additional research to better characterize these compounds would be necessary. | | | | | | *************************************** | 13 Repla | icements or Alternatives: | 660 (1000)
 | T | 100 mg 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | D/
E/U* | Name | | CAS No. | Availability | | | | | | ATMINE | CAS NO. | Comm. | Samples | | | D/E | Fluorina | ated butanes and propanes | NA | N | N | | | D/E | Fluorina | ated ethers | NA | N | N | | | | | | | | | | ^{*}D=Developing, E=Evaluating, U=Using Type: Chemical Producer | Name: | | Elf Atochem | Elf Atochem | | | | | |------------|-----------------------|--|--------------|-------|---------|--|--| | Addre | ss : | Elf Atochem North America, Inc. Three Parkway Philadelphia, Pennsylvania 19102 | | | | | | | Conta | c t: | Lee Chambers, Marketing Manager - F | Iuorochemica | ls | | | | | Phone | No.: | (215) 587-7000 | | | | | | | FAX ! | No.: | | | | | | | | Descri | ption: | Major manufacturer of chemicals and solvents. Member of the UNEP Solvents, Coatings, and Adhesives Technical Options Committee; the Alternative Fluorocarbon Environmental Acceptability Study; and the Program for Alternative Fluorocarbons Testing. | | | | | | | CFC-1 | cement
ative
it | etc.) called Forane® which are used in various applications. Although most of their efforts have been in the areas of metal cleaning and printed circuit board applications, Mr. Chambers' believes that Forane | | | | | | | CFC-1 | 13 Repl | acements or Alternatives: | | | | | | | D/
E/U* | O/ /U* Name CAS No. | | | | ability | | | | E/U | | Name | CAS No. | Comm. | Samples | | | | D | HCFC- | 113 sv | | Y | Y | | | | D | HCFC- | 141b | 1717-00-6 | Y | Y | | | | D | HCFC-142b | | | Y | Y | | | ^{*}D=Developed or developing, E=Evaluating, U=Using D HCFC-134a Y Y Type: Chemical Producer | Name | : | Envirosolv Inc. | | | | | |------------|------------------------|--|-------------------|------------|---------|--| | Addre | ·ss: | 1840
Southside Boulevard
Jacksonville, FL 32216 | | | | | | Conta | ct: | Mr. Steven M. Collier M | Ir. Robert L. Kle | opfenstein | | | | Phone | No.: | 508-653-7655 90 | 04-724-1990 | | | | | FAX I | No.: | 508-653-7731 90 | 04-724-2508 | | | | | Descri | ption: | Producer of solvents and solvent mixtures for industrial process cleaning applications with a focus on terpene-based products. | | | | | | CFC-1 | cement
native
nt | Envirosolv produces RE-ENTRY lin formulations for use in semi-aqueou | | | g | | | CFC-1 | 113 Repla | acements or Alternatives: | | | | | | D/
E/U* | | Name | CAS No. | Avail | ability | | | | | rame | CAS NO. | Comm. | Samples | | | D | RE-EN | TRY KNI Solvent - 2000 | NA | Y | Y | | | D | RE-EN' | TRY ES Solvent Degreaser | NA | Y | Y | | | D | RE-EN | TRY RFS Solvent - 2000 | NA | Y | Y | | | | | | | | | | ^{*}D=Developed or developing, E=Evaluating, U=Using Type: Association/Research Institute | Name: | European Committee of Laundry and | Dry Cleaning | | | |--|---|--------------|-------|---------| | Address: | 18A Northampton Square London EC1V OEJ Great Britain | | | | | Contact: | | | | | | Phone No.: | 011 44 71 253-7132 | | | | | FAX No.: | | | | | | Description: | Professional trade association | er. | | | | Summary of
CFC-113
Replacement
or
Alternative
Solvent
Efforts: | alternative phone listing were unsuccessful. Also, attempted to contact H. Graham King & Co. (company associated with the above organization), however, no listing could be found. | | | | | CFC-113 Rep | lacements or Alternatives: | | | | | D/
E/U* | Name | CAS No. | Avail | ability | | | 1 (dant | CAO NO. | Comm. | Samples | ^{*}D=Developed or developing, E=Evaluating, U=Using Type: Association/Research Institute | Name: | European Fluorocarbon Technical Con | nmittee | | | | |--|--|---------|-------|---------|--| | Address: | 4 Avenue E. van Nieuwenhuyse
B-1160 Brussels
Belgium | | | | | | Contact: | | | | | | | Phone No.: | 011 33 2 6767211 | | | | | | FAX No.: | | | | | | | Description: | Professional trade association | | | | | | Summary of
CFC-113
Replacement
or
Alternative
Solvent
Efforts: | alternative phone listing were unsuccessful. | | | | | | CFC-113 Rep | placements or Alternatives: | | | | | | D/
E/U* | Nome | CAS No. | Avail | ability | | | E/U | Name | | Comm. | Samples | | | | | | · | ^{*}D=Developed or developing, E=Evaluating, U=Using Type: Association/Reasearch Institute | Name: | | European Laundry and Dry Cleaning M | 1achinery Ma | nufacturers | Org. | | |--|----------------------------|--|--------------|-------------|---------|--| | Addres | s: | c/o Italian Association of Textile Machinery Producers (ACIMIT) via Tevere 1 20123 Milan, Italy | | | | | | Contac | ıt: | Dr. Giancarlo Monti, Secretariat | | | | | | Phone | No.: | 011-39 2 49 88 125 | | | , | | | FAX N | lo.: | 011-39 2 48 00 83 42 | | | | | | Descri | ption: | ELMO is an association of laundry and dry cleaning machinery manufacturers that addresses economic and technical problems associated with industry developments, customs, and international standardization and assists in information exchange. Also coordinates exhibitions of laundry and dry cleaning equipment. ELMO members include associations in Belgium, France, Germany, Great Britain, Spain, Sweden, and Switzerland. | | | | | | Summa
CFC-1
Replace
or
Altern
Solven
Efforts | 13
cement
ative
t | regarding drycleaning equipment and technology issues. They have not | | | | | | CFC-1 | 13 Repl | acements or Alternatives: | | | | | | D/ | | Nama | CAS No | Avail | ability | | | E/U* | | Name | CAS No. | Comm. | Samples | ^{*}D=Developed or developing, E=Evaluating, U=Using Type: Chemical Producer | Name: | | Exxon Chemical Company | | | | |--|----------|---|---|--|--| | Addre | | P.O. Box 3273
Houston, TX 77001 | Exxon Chemical (P.O. Box 4029, Statement) Toronto, Ontario le Canada | ation A | | | Contac | ct: | Dr. Peter | G. Miasek | | | | Phone | No.: | 800-231-6633 416-73 | 33-5310 | | | | FAX N | No.: | | | | | | Descri | ption: | Major manufacturer of chemicals, solvents, and polymers with emphasis on hydrocarbon-based products. | | | | | Summary of
CFC-113
Replacement
or
Alternative
Solvent
Efforts: | | Exxon has developed several CFC-113 replacements for products include the ACTRE (flammable) and the EXXAT both of which are high-boiling Safety-Kleen to develop clear safe regarding control of flammanufacturers a line of tradition solvents (Isopar). | recision and metal clean L® line of paraffinic hy E® line of aliphatic act ag compounds. Exxon hing system equipment nmability and VOC emitals. | ing solventy
drocarbonatate ester has worked
that is inhous
issions. Ex | ts. The s blends; I with erently exon also | | CFC-1 | 13 Repla | acements or Alternatives: | | | | | D/
E/U* | | Name | CAS No. | Avail | ability | | 140 | | rant | CAS NO. | Comm. | Samples | | D | Actrel (| several) | | Y | Y | | D | Exxate | 800/1000 | | Y | Y | | D | Isopar | | | Y | Y | | | | | | | | ^{*}D=Developed or developing, E=Evaluating, U=Using Type: Association/Research Institute | | Type: Association/Research Institute | | | | | | |--|--|--|-------|---------|--|--| | Name: | Fabric Care Research Association | Fabric Care Research Association | | | | | | Address: | Forest House Laboratories Knaresborough Road Harrogate, North Yorkshire Great Britain HG2 7LZ | Knaresborough Road
Harrogate, North Yorkshire | | | | | | Contact: | Mr. Chris J. Tebbs | Mr. Mike J. Pa | alin | | | | | Phone No.: | 011-44-423-885 977 | | | | | | | FAX No.: | 011-44-423-88-00-45 | | | | | | | Description: | FCRA provides research and technical services for the laundering, dry cleaning, linen hire, and textile rental industries in Great Britian. Research involves washing and dry cleaning processing, the washability and dry cleanability of textiles and leathers, as well as surveys and troubleshooting projects within member plants to reduce costs and improve productivity. Founding members of the International Drycleaning Research Committee and the International Scientific and Technical Committee for Laundering. | | | | | | | Summary of
CFC-113
Replacement
or
Alternative
Solvent
Efforts: | FCRA is not now undertaking any research regarding CFC-113 solvent alternative, but provides news letters and technical reports to disseminate information on CFC-113 replacement research and development activities worldwide. FCRA estimates that 25% of British drycleaners now use CFC-113, with most users looking to convert to perchloroethylene as equipment replacement is necessary. Current British exposure limits for perchloroethylene are 50 ppm (long term/8 hour) and 150 ppm (short term/10 minutes). FCRA does not anticipate much move toward hydrocarbon solvents because of flammability and regulatory restrictions. | | | | | | | CFC-113 Repl | acements or Alternatives: | | | | | | | D/ | Nome | CAS No. | Avail | ability | | | | E/U* | Name | CAS No. | Comm. | Samples | ^{*}D=Developed or developing, E=Evaluating, U=Using Type: Equipment Manufacturer | Name: | Grace Equipment Corporation | Grace Equipment Corporation | | | | |--|---|-----------------------------|-------
--|--| | Address: | 34 Washington Parkway P.O. Box 1000 Bethpage, New York 11714 | | | | | | Contact: | William A. Hayday, President | | | - C. | | | Phone No.: | 516-822-9500 | | | | | | FAX No.: | 516-433-3416 | | | | | | Description: | Manufacturer of commercial dry clean | ing equipmen | t. | | | | Summary of
CFC-113
Replacement
or
Alternative
Solvent
Efforts: | machines although they are available to participate in evaluations of alternative solvents and drycleaning equipment designs. | | | | | | CFC-113 Rep | lacements or Alternatives: | | T | | | | D/
E/U* | Name | CAS No. | | ability | | | | | | Comm. | Samples | | | | ************************************** | | | | | | | | | | | | | | | | | 1 | | ^{*}D=Developed or developing, E=Evaluating, U=Using | Name: | | Halocarbon Products Corp. | | | | | |--|----------------------------|--|--|--------------------|----------|--| | Addres | s: | 887 Kinderkamack Road
River Edge, New Jersey 07661 | | | | | | Contac | t: | Mr. Bernard Schitt, Assistant Sales Ma | nager | | | | | Phone | No.: | 201-262-8899 | | | | | | FAX N | lo.: | 201-262-0019 | | | | | | Descrip | ption: | Manufacturer of halogenated solvents a | Manufacturer of halogenated solvents and oils. | | | | | Summa
CFC-1
Replac
or
Alterna
Solven
Efforts | 13
cement
ative
t | They are currently producing trifluoroe be used in special mixtures and azeotro substitute applications. | thanol and HO | CFC-123 wn CFC-113 | hich can | | | CFC-1 | 13 Repl | acements or Alternatives: | | | | | | D/
E/U* | | Name CAS No. Availab | | ability
Samples | | | | D | HCFC- | -123 | 306-83-2 | Y | Y | | | D | Trifluo | roethanol | | Y | Y | | | | | | | | | | | | | | | | | | ^{*}D=Developing, E=Evaluating, U=Using Type: Equipment Manufacturer | Name: | Hitachi Ltd. | | | | | | |--|--|--|-------|---------|--|--| | Address: | New Marunouchi Building 5-1, Marunouchi 1 chome Chiyodaku, Tokyo 100 Japan | 5-1, Marunouchi 1 chome
Chiyodaku, Tokyo 100 | | | | | | Contact: | Yoshiyuki Ishii, Senior Engineer | | | | | | | Phone No.: | 81-3-3212-1111, Ext. 2722 | | | | | | | FAX No.: | 81-3-3212-3067 | | | | | | | Description: | NAS - A | Chemical manufacturer; active in UNEP Solvents, Coatings, and Adhesives Technical Options Committee; and other CFC-related organizations. | | | | | | Summary of
CFC-113
Replacement
or
Alternative
Solvent
Efforts: | for CFC-113. However, they do caref situation most likely to remain cogn use in their operations. Mr. Ishii refer and Dry-Cleaning Industry. Hitachi has experimented with two no success. The first, UV/O ₃ cleaning, p wavelength of light, and then decompositions. | Hitachi has experimented with two novel cleaning systems with some success. The first, UV/O_3 cleaning, produces ozone at a specific wavelength of light, and then decomposes organic materials at a higher light wavelength. The second uses CO_2 as a supercritical fluid to | | | | | | CFC-113 Re | placements or Alternatives: | | | | | | | D/ | _ | | Avail | ability | | | | E/U* | Name | CAS No. | Comm. | Samples | ^{*}D=Developed or developing, E=Evaluating, U=Using | Name: | Hoechst Celanese Corporation | | | | |---|---|--------------|-------------------------|---------------------------------------| | Address: | Advanced Technology Group
New Business Development
51 John F. Kennedy Parkway
Short Hills, New Jersey
07078 | | | | | Contact: | Mr. Gerard Rankin | Mr. Zeigfr | ied | | | Phone No.: | (201) 912-4986 | 011-49-06 | 9-305-6553 | | | FAX No.: | | | | | | Description: | Manufacturer of chemicals, solvents, a | nd polymers. | | | | Summary of CFC-113 Replacement or CFC-113. At this time, the only commercially-available HCFC 134a. We also spoke to a Mr. Zeigfried (011-49-069-305-6553) of Frankfurt, Germany office. However, due to communication we were referred to their United States office. | | | they are no vailable ma | t focusing
aterial is
eir | | CFC-113 Rep | placements or Alternatives: | | | · · · · · · · · · · · · · · · · · · · | | D/ | ., | CACN | Avail | ability | | E/U* | Name | CAS No. | Comm. | Samples | ^{*}D=Developed or developing, E=Evaluating, U=Using Type: Association/Research Institute | Name: | Hohenstein Institute | | | | | |---|---|--|----------|---------|--| | Address: | D-7124 Bönnigheim
Schloss Hohenstein
Germany | | | | | | Contact: | Ms. Petra Klein | Mr. J. Ku | rz | | | | Phone No.: | 011 49 7143 27174 | 0,000 | | | | | FAX No.: | 011 49 7143 27151 | | | | | | Description: | Hohenstein Institute is a memb
Research Committee. | er of the Internationa | Dryclean | ing | | | Summary of
CFC-113
Replacemen
or
Alternative
Solvent
Efforts: | completion of this task. | Information requested from the source was not received prior to completion of this task. | | | | | | | | | | | | D/ | placements or Alternatives: | | Avoil | ability | | | E/U* | Name | CAS No. | Comm. | Sample: | 1 | | ^{*}D=Developed or developing, E=Evaluating, U=Using Type: Association/Research Institute | | | 1,500 | | | | |---|----------|--|----------------|-------------|--------------------| | Name: | | Höhere Bundes-Lehr u. Versuchsanstalt | für Textilindu | ıstrie | • | | Address | • | 1050 WIEN, Spengergasse 20
Austria | | | | | Contact | : | Mr. H. Helmut | | | | | Phone N | No.: | 011 438 284 128 | | | | | FAX No |).: | | | | | | Descrip | tion: | Member of the International Drycleanin | g Research C | ommittee. | | | CFC-11
Replace
or
Alterna
Solvent
Efforts: | native | | | | oup. | | CFC-11 | 13 Repla | acements or Alternatives: | | | | | D/
E/U* | | Name | CAS No. | Avail | ability
Sample: | ^{*}D=Developed or developing, E=Evaluating, U=Using Type: Equipment Manufacturer | Name: | | Equipment W | | | | | |--------------------|--|-----------------------|------------|---------|--|--| | | | HRPR Exports Limited | | | | | | Address: | Unit 7, Merlin Center County Oak Way | Unit 7, Merlin Center | | | | | | | Crawley West Sussex | | | | | | | | RH10 1XX | | | | | | | | Great Britain | | | | | | | Contact: | Peter Gallows | | | | | | | Phone No.: | 011-44-0656-66 38 49 | | | | | | | FAX No.: | | | | **** | | | | Description: | Manufacturers of refrigeration equipme | ent | Summary of CFC-113 | Reportedly, HRPR has a process for re
HCFC's. The technology utilizes a dis | | | | | | | Replacement | licensed by Akzo. | sunation proce | css willen | was | | | | or
Alternative | Mr. Gallows failed to respond to any o | of our numara | | | | | | Solvent | Wir. Ganows fance to respond to any t | or our numero | us message | 28. | | | | Efforts: | CFC-113 Repl | acements or Alternatives: | | | | | | | D/ | | | Avail | ability | | | | E/U* | Name CAS No. Comm. Sample | | | | | | | | | | | | | | | | , , , , , , , , , , , , , , , , , , , | ^{*}D=Developed or developing, E=Evaluating, U=Using | Name | | Hurri Kleen Corporation | | | | | |---|--------------|---|------------|-------|---------|--| | Addre | SS: | Subsidiary of Self Industries, Inc. 6000 Southern Industrial Drive Birmingham, AL 35235 | | | | | | Conta | ct: | Mr. Tom Zingle Ms. Bobbie | Pettit | | | | | Phone | No.: | (205) 655-8808 (703) 764-0 | 034 | | | | | FAX I | No.: | (205) 655-5392 (703) 425-3 | 3537 | | | | | Descri | ption: | Hurri-Kleen Corporation is a producer of aqueous cleaning chemicals. | | | | | | Summary of CFC-113 Replacement or Alternative Solvent Efforts: Developed
HURRI-SAFE® line of alkaline degreasers for gener cleaning and degreasing of a broad range of cleaning surfaces as metal surface preparation processes. HURRI-SAFE degreasers a aqueous cleaners claimed to be non-flammable, non-toxic, and biodegradable. | | | as well as | | | | | CFC-1 | 13 Repla | acements or Alternatives: | | | | | | D/ | | Nome | CACN | Avail | ability | | | E/U* | Name CAS No. | | | Comm. | Samples | | | D | Hurri-S | afe Hot Immersion Degreaser | NA | Y | Y | | | D | Hurri-S | afe Special Formula | NA | Y | Y | | | D | Hurri-S | afe Heavy Duty Industrial Degreaser | NA | Y | Y | | | | | | | | | | ^{*}D=Developed or developing, E=Evaluating, U=Using Hurri-Safe Formula #301 Degreaser D Y NA | | ı ypc | Chemical Pio | ducci | | | |--|--|---|--------------------|---------|--| | Name: | Imperial Chemicals Industries (ICI) | | | | | | Address: | Imperial Chemical House
Millbank, London SW1P 3JF
Great Britain | P.O. Box | n, Cheshire WA7 4I | | | | Contact: | David Hey | Dr. Peter l | ohnson (| | | | Phone No.: | 011 44 92 851-4444 | 011-44-92 | -851-2556 | | | | FAX No.: | | 011-44-92 | -858-0742 | | | | Description | development of replacement materials production in 1995. Members of the Adhesives Tehnical Options Committ | World's largest manufacturer of CFC-113. Actively involved in development of replacement materials, and committed to ceasing CFC production in 1995. Members of the UNEP Solvents, Coatings, and Adhesives Tehnical Options Committee; the Alternative Fluorocarbons Environmental Acceptability Study; and the Program for Alternative Fluorocarbon Testing. | | | | | Summary of
CFC-113
Replaceme
or
Alternative
Solvent
Efforts: | alternative solvents and expect to consuggested that fabric cleaning applica reasons: (1) it is a low priority (low little attention, and (2) compounds cofor use with nuclear contaminants, whelieves the Army may need to make for an alternative material. They may need to accept lower performance. PLADDS application are the perfluorogeness. | ICI is currently undertaking considerable research efforts to develop alternative solvents and expect to commercialize products by 1993. Hey suggested that fabric cleaning applications may be difficult for two reasons: (1) it is a low priority (low volume) application, so it receives little attention, and (2) compounds containing hydrogen are inappropriate for use with nuclear contaminants, which eliminates HCFC's. Hey believes the Army may need to make concessions in their requirements for an alternative material. They may have to pay a premium, or may need to accept lower performance. Possible alternative materials for the LADDS application are the perfluorocarbons produced by 3M. These materials contain no chlorine or hydrogen, but are expensive. | | | | | | teplacements or Alternatives: | | 1 | | | | D/
E/U* | Name | CAS No. | | ability | | | | | 1 | Comm. | Samples | 1 | | | | ^{*}D=Developed or developing, E=Evaluating, U=Using Type: Association/Research Institute | | | - JP-0 - 1-00 - 1 | Jelation/Resea | | | | |---|---------------------|--|----------------|-------------|--------------------|--| | Name: | | Industry Cooperative for Ozone Layer | Protection (IC | COLP) | | | | Addres | S: | 1440 New York Avenue, NW
Suite 300
Washington, DC 20005 | | | | | | Contac | :t: | Mr. Steven B. Hellem | | | | | | Phone | No.: | 202-737-1419 | | | | | | FAX N | io.: | 202-639-8685 | | | | | | Descrij | ption: | ICOLP was formed by a group of industries to protect the ozone layer through coordinated efforts to exchange non-proprietary information on alternative technologies, substances, and processes to eliminate ozone-depleting solvents. At present, ICOLP has 17 corporate members as well as a number of industry association and government organization affiliates. ICOLP is working with the U.S. EPA to disseminate technical information on solvent alternatives and is working with the National Academy of Engineering to hold workshops to identify promising research directions. ICOLP also has developed and is now supporting OZONET, an alternative technologies electronic database. | | | | | | Summa
CFC-1
Replace
or
Alterna
Solven
Efforts | ement
ative
t | ICOLP itself does not undertake replace research, but actively seeks to disseming information from its member companies | nate research | and develop | pment | | | CFC-1 | .13 Repl | acements or Alternatives: | | | il
Lijagi ee ee | | | D/ | | | | Avail | ability | | | E/U* | | Name | CAS No. | Comm. | Samples | • | | | | | | | | | | | ^{*}D=Developed or developing, E=Evaluating, U=Using Type: Association/Research Institute | Name: | | International Drycleaning Research Committee (IDRC) | | | | | |--------|----------------------|---|---------|-------|---------|--| | Addre | ss: | c/o CTTN-IREN BP41, Avenue Guy de Collongue 69131 Ecully Cedex France | | | | | | Conta | e t: | Mr. Marc Eglizeau | | | | | | Phone | No.: | 011-33-78-33-08-61 | | | | | | FAX ! | No.: | 011-33-78-43-39-6618 | | | | | | Descri | ption: | IDRC is a group of 14 trade associations and research institutes that exchange information regarding drycleaning tehnology and equipment developments. Member organizations represent Austria, Denmark, Finland, France, Germany, Great Britain, Japan, The Netherlands, New Zealand, Sweden, Spain, and the United States. CTTN-IREN is the 1992 Committee Chairman, a position that rotates each year among the 14 members. | | | | | | CFC-1 | ement
ative
it | research but acts primarily to disseminate information provided by industry and other researchers regarding new technology developments and industry issues. | | | | | | CFC-1 | 13 Repl | acements or Alternatives: | | | | | | D/ | | | | Avail | ability | | | E/U* | | Name | CAS No. | Comm. | Samples | ^{*}D=Developed or developing, E=Evaluating, U=Using Type: Association/Research Institute | | | /pe: Association/R | | | | |---|--|---|-------|---------|--| | Name: | International Fabricare Institute (Il | FI) | | | | | Address: | 12251 Tech Road
Silver Spring, MD 20904 | | · | | | | Contact: | William E. Fisher | Betty Lepp | oin | | | | Phone No | :: 301-622-4800 | 301-622-1 | 900 | | | | FAX No.: | 301-236-9320 | | | | | | Description | laundries, linen and drapery supplemanufacturers and distributors, and | International association of retail and industrial drycleaners, hospital laundries, linen and drapery suppliers, machinery and
supply manufacturers and distributors, and other drycleaning and laundry association. Member of International Drycleaning Research Committee. | | | | | Summary
CFC-113
Replacem
or
Alternativ
Solvent
Efforts: | member companies, they do not it solvent performance research althorough confidentially under contract. IFI activities and provides information newsletters. However, because m perchloroethylene users, IFI tends perchloroethylene. For example, of recent guidelines requiring better | While IFI provides drycleaning consulting and testing services for member companies, they do not independently undertake drycleaning solvent performance research although they have done some work confidentially under contract. IFI tracks CFC-113 replacement solvent activities and provides information transfer through their many newsletters. However, because most of their members are perchloroethylene users, IFI tends to focus on issues related to perchloroethylene. For example, IFI assisted EPA in their development of recent guidelines requiring better solvent emissions control under the 1990 CAA/NESHAPS amendments. | | | | | CFC-113 | Replacements or Alternatives: | | | · . | | | D/
E/U* | Nome | CAS No. | Avail | ability | | | E/U | Name | CAS NO. | Comm. | Samples | ^{*}D=Developed or developing, E=Evaluating, U=Using | Name: | | ISP (formerly GAF Chemicals Corporation) | | | | | |---|----------|--|--|--|---------|--| | Addres | ss: | 1361 Alps Road
Wayne, NJ 07470 | | | | | | Contac | et: | Dr. Anthony Durante | | | | | | Phone | No.: | 201-628-3110 | | | | | | FAX N | No.: | | | | | | | Descri | ption: | ISP (International Specialty Products) is a specialty chemical producer and major producer of pyrrolidone-based products. In May 1991, ISP was formed as a new GAF subsidiary to operate the business and assets of what formerly was the GAF Chemicals Corporation. | | | | | | Summary of CFC-113 Replacement or Alternative Solvent Efforts: ISP markets N-methyl-2-pyrrolidone (commercial NMP, or PartsPrep Degreaser) as a CFC-113 replacted cleaning applications. N-methyl-2-pyrrolidone is and many organic solvents and is claimed to have properties. ISP reports initial test results indicate a pyrrolidone is effective for metal cleaning for bot immersion tank cleaning processes, with a deionic However, because of its high boiling point (395°F vaporization, this compound has not been considerable type applications. Also, n-methyl-2-pyrolidone is several materials including PVC, viton fluoroelast rubber, PET, and some acrylic polymers. | | C-113 replace rolidone is mined to have gots indicate that the ing for both sthematically a deionized point (395°F) are considered rolidone is in fluoroelaston. | ement for n
scible with
ood solvati
t N-methyl
spray wash
water rins
and high he
I for drycle
compatible | netal water ng -2- and ing step. eat of eaning- with | | | | CFC-1 | 13 Repla | acements or Alternatives: | Γ | T | | | | D/
E/U* | | Name | CAS No. | Avail | ability | | | | | | | Comm. | Samples | | | D | N-Meth | yl-2-pyrrolidone (M-Pyrol, NMP) | | Y | Y | ^{*}D=Developed or developing, E=Evaluating, U=Using Type: Association/Research Institute | Name: | Japan Association for Hygiene of Chlo | rinated Solver | nts
————— | | | | |--|---|----------------------|--------------|---------|--|--| | Address: | Hongoh-Wakai Building
40-17 Hongoh 2-chome
Bunkyo-ku, Tokyo 113 Japan | 40-17 Hongoh 2-chome | | | | | | Contact: | Mr. Hiroshi Kurita | | | | | | | Phone No.: | 81 33 814-3411 | | | | | | | FAX No.: | 81 33 814-3413 | | | ···· | | | | Description: | Trade association | | | | | | | Summary of CFC-113 Replacement or Alternative Solvent Efforts: | | | ive have | | | | | CFC-113 Rep | olacements or Alternatives: | | | | | | | D/ | | GAGN | Avail | ability | | | | E/U [*] | Name | CAS No. | Comm. | Samples | ^{*}D=Developed or developing, E=Evaluating, U=Using Type: Chemical Producer | Name: | | Kanto Denka Kogyo Co., Ltd. | | | | | |--|-------------------|---|----------------|-------------|----------|--| | Address | : | Tokio Kaijo Building Shinka 11th Floor
1-2-1, Marunouchi, Chiyoda-ku, Tokyo 100
Japan | | | | | | Contact | : | Mr. Shun-ichi Yamashita, Chief of Teo | chnical Depart | tment | | | | Phone N | ۱o.: | 81 3 3216-4562 | | | | | | FAX No | ı . : | 81 3 3216-4581 | | | | | | Descript | tion: | | | | | | | Summar
CFC-11
Replace
or
Alternal
Solvent
Efforts: | 3
ment
tive | Efforts to discuss their position with a been unsuccessful. | n appropriate | representat | ive have | | | CFC-11 | 3 Repla | acements or Alternatives: | | | | | | D/ | | | | Avail | ability | | | E/U* | | Name | CAS No. | Comm. | Samples | , | | | | | | | | | | | ^{*}D=Developed or developing, E=Evaluating, U=Using Type: Equipment Manufacturer | Name: | KLN Ultraschall GmbH | | | | | |---|--|-------------------|-------|---------|--| | Address: | Siegfriedstr. 124
D-6148 Heppenheim
Germany | D-6148 Heppenheim | | | | | Contact: | H. Gölz | | | | | | Phone No.: | 011-6252-14-0 | | | | | | FAX No.: | 011-6262-14-277 | | | | | | Description | KLN Ultraschall produces metal parts cleaning equipment, particular involving the design of explosion-proof cleaning systems for used wi alcohol-based solvent cleaners. | | | | | | Summary of CFC-113 Replacement or Alternative Solvent Efforts: KLN Ultraschall is not involved in any actual solvent development of use with volatile, flammable solvents. | | | | | | | D/ | eplacements or Alternatives: | | Δvail | ability | | | E/U* | Name | CAS No. | Comm. | Samples | | | | | | | | | | | | | · | | | | | | | | | | ^{*}D=Developed or developing, E=Evaluating, U=Using Type: Equipment Manufacturer | Name: | | Martin Marietta | | | | | |------------|------------------------|--|----------------|----------|---------|--| | Addre | ss: | Martin Marietta Aerospace 6801 Rockledge Drive Bethesda, MA 20817 | | | | | | Contac | c t: | | | | | | | Phone | No.: | 301-897-6000 | | | | | | FAX N | No.: | | | | | | | Descri | ption: | Major producer of aerospace equipment. Member of International
Cooperative for Ozone Layer Protection (ICOLP) and UNEP Solvents,
Coatings, and Adhesives, Technical Options Committee. | | | | | | CFC-1 | cement
ative | Developed MarClean semi-aqueous so | lvent cleaning | process. | | | | CFC-1 | 13 Repla | acements or Alternatives: | | | | | | D/
E/U* | | Name | CAS No. | Avail | ability | | | E/U | Name CAS No. Comm. Sar | | | | | | | D/E | E Semi-aqueous | | Mixture | | | | | , | | | | | | | | | | | | | | | ^{*}D=Developing, E=Evaluating, U=Using Type: Equipment Manufacturer | | | | Equipment W | | | |--|--------------------|---|-------------|--------------|---------| | Name: | | Matsushita-Kotbuki Electronic Ind. | | | | | Address | | 2-2-10, Lotobuki-machi Takamatsu City 760 Japan | | | | | Contact | : | | | | | | Phone ! | No.: | 011 81 87 851-7228 | | | | | FAX N | o.: | | | | | | Descrip | tion: | Manufacturer of electronic equipment. | | | | | Summa
CFC-11
Replace
or
Alterna
Solvent
Efforts: | 3
ement
tive | of various alternative materials (i.e. 1,1,1-trichloroethane, HCFC's, and alcohol fluoride) in electronic cleaning applications. However, efforts to discuss their position with the appropriate representative have been | | | | | CFC-11 | 3 Repla | acements or Alternatives: | | | | | D/ | | | | Availability | | | E/U* | | Name | CAS No. | Comm. | Samples | | | | | | | | | | | | |
| | | | | | | | | | | | | | | | ^{*}D=Developed or developing, E=Evaluating, U=Using Type: Association/Research Institute | Name: | Molecular Knowledge Systems, Inc. | | | | | |--|---|--|--------------|---------|--| | Address: | 26-452 Kessler Farm Drive
Nashua, NH 03063 | | | | | | Contact: | Dr. Kevin Joback | | | | | | Phone No.: | 603-881-9821 | 603-881-9821 | | | | | FAX No.: | 603-881-3201 | 603-881-3201 | | | | | Description | identify chemical structures/compounds applications, including CFC substitutes | Provides computer software and consulting services to design and identify chemical structures/compounds suitable for a variety of end use applications, including CFC substitutes. Several of their molecular design and property estimation techniques are used widely throughout the chemical industry. | | | | | Summary of
CFC-113
Replacement
or
Alternative
Solvent
Efforts: | substitutes: 1) thermodynamic and engaphication to identify key property reconstructures using advanced computer an | Molecular Knowledge Systems uses a three-step approach to identify substitutes: 1) thermodynamic and engineering analysis of existing CFC application to identify key property requirements, 2) design molecular structures using advanced computer and property estimation techniques; and 3) complete search for optimal substitute through detailed computer modeling and literature searching. | | | | | CFC-113 R | eplacements or Alternatives: | | | | | | D/ | | CACN | Availability | | | | E/U* | Name | CAS No. | Comm. | Samples | ^{*}D=Developed or developing, E=Evaluating, U=Using Type: Chemical Producer | | | Chemical 1100 | | | |--|---|---------------|-------|---------| | Name: | Montefluos S.P.A. | | | | | Address: | via Principe
Eugenio 5 20155
Milan, Italy | | | | | Contact: | Dr. Sergio Lo Monaco, ADL consultan | t to Monteflu | os | | | Phone No.: | 011-392-7601-5046 | | | | | FAX No.: | 011-392-783 022 | | | | | Description: | Manufacturer of chemicals, solvents and polymers. Member of Alternative Fluorocarbons Environmental Acceptability Study. | | | | | Summary of
CFC-113
Replacement
or
Alternative
Solvent
Efforts: | Montefluos is currently evaluating their position in the CFC area, and will be developing a strategy. At this time, they do not produce any CFC (including CFC-113) replacement materials, nor are they developing any materials. | | | | | CFC-113 Repl | acements or Alternatives: | | | | | D/ | | | Avail | ability | | E/U* | Name | CAS No. | Comm. | Samples | ^{*}D=Developed or developing, E=Evaluating, U=Using Type: Equipment Manufacturer | Name: | Northern Telecom | | | | | |--|---|--|-------|---------|--| | Address: | 3 Robert Speck Parkway
Mississauga, Ontario
Canada L4Z3C8 | Mississauga, Ontario | | | | | Contact: | Arthur Fitzgerald | Arthur Fitzgerald | | | | | Phone No. | : 416-566-3048 | | | | | | FAX No.: | 416-566-3348 | | | | | | Descriptio | of International Cooperative for Ozone | Major producer of electronic and communications equipment. Member of International Cooperative for Ozone Layer Protection (ICOLP) and UNEP Solvents, Coatings, and Adhesives, Technical Options Committee. | | | | | Summary
CFC-113
Replacement
or
Alternativ
Solvent
Efforts: | and completed their worldwide phaseout As alternatives, they are now using aquiprocesses as well as production modified | Northern Telecom has been a leader in converting from CFC compounds and completed their worldwide phaseout of all CFC-113 uses in 1991. As alternatives, they are now using aqueous and semi-aqueous cleaning processes as well as production modifications to eliminate the necessity for solvent cleaning. | | | | | CFC-113 | Replacements or Alternatives: | | T | | | | D/
E/U* | Name | CAS No. | Avail | ability | | | | 1 VALUE | 0.10 | Comm. | Samples | ^{*}D=Developing, E=Evaluating, U=Using | Т | | | | |---|--|---|---| | PCR Inc. | | | | | P.O. Box 1466
Gainesville, FL 32602 | | | | | Dr. Rick Du Boisson | | | | | 1-800-331-6313 | | | | | 904-371-6246 | | | | | PCR manufactures a wide variety of halogenated compounds including CFCs and HCFCs in research, pilot, and limited commercial quantities. | | | | | PCR will undertake research and development programs to develop or synthesize specific CFC substitutes. They are not competing with the larger chemical companies to produce a CFC-113 substitute but will supply R&D quantities of various CFC substitute at laboratory quantity prices. | | | | | acements or Alternatives: | | | | | accincing of Alethautts. | | | | | Name | CAS No. | Comm. | Samples | | | | | | | | | | | | | | | | | · · | | | | | | PCR Inc. P.O. Box 1466 Gainesville, FL 32602 Dr. Rick Du Boisson 1-800-331-6313 904-371-6246 PCR manufactures a wide variety of h CFCs and HCFCs in research, pilot, and provide the synthesize specific CFC substitutes. The larger chemical companies to produce supply R&D quantities of various CFC prices. | PCR Inc. P.O. Box 1466 Gainesville, FL 32602 Dr. Rick Du Boisson 1-800-331-6313 904-371-6246 PCR manufactures a wide variety of halogenated co CFCs and HCFCs in research, pilot, and limited cor synthesize specific CFC substitutes. They are not colarger chemical companies to produce a CFC-113 su supply R&D quantities of various CFC substitute at prices. | P.O. Box 1466 Gainesville, FL 32602 Dr. Rick Du Boisson 1-800-331-6313 904-371-6246 PCR manufactures a wide
variety of halogenated compounds in CFCs and HCFCs in research, pilot, and limited commercial quality of the programs to devision program to devision of the program of the program of the program of the programs to devision of the program | ^{*}D=Developed or developing, E=Evaluating, U=Using | | 904-261-8286 | | | | | |---|--------------|--|--|--|--| | | | | | | | | Producer of terpene-based chemicals. | | | | | | | Developed BIOACT EC-7 and EC-7R line of terpene-based semi-aqueous cleaners as CFC-113 replacements. The BIOACT cleaners are claimed to be biodegradable, low toxicity, low evaporati rate, and effective for cleaning organic-based soils. Ilternative colvent efforts: | | | | | | | | | | | | | | Avail | ability | | | | | | Comm. | Samples | | | | | | Yes | Yes | | | | | | Yes | Yes | | | | | | | | | | | | |] | Avail omm. | | | | | ^{*}D=Developing, E=Evaluating, U=Using Type: Association/Research Institute | Name: | Program for Alternative Fluorocarbon | Testing (PAF | Τ) | | | |---|--|--------------|--------------|---------|--| | Address: | | | | | | | Contact: | | | | | | | Phone No.: | | | | | | | FAX No.: | | | | | | | Description: | Joint effort by eight HCFC producers to undertake extensive toxicity testing of several HCFC compounds proposed as CFC alternatives. Participating companies include Allied-Signal, Asahi Glass, Daikin, Dupont, Elf Atochem, ICI, Rhone Poulenc, and Showa Denko. | | | | | | Summary of
CFC-113
Replacemen
or
Alternative
Solvent
Efforts: | While some initial test results have been released, detailed test results are not expected until 1993 for initial compounds and 1996 for PAFT IV compounds. | | | | | | CFC-113 Re | placements or Alternatives: | | | | | | D/ | | | Availability | | | | E/U* | Name | CAS No. | Comm. | Samples | ^{*}D=Developed or developing, E=Evaluating, U=Using Type: Equipment Manufacturer | | -7 F - 7 | Equipment iv | | • | | | |--|--|---------------|--|---------|--|--| | Name: | Protonique SA | Protonique SA | | | | | | Address: | Route D'Echallens 3 Romanel-Sur-Lausanne, Switzerland 1032 | | | | | | | Contact: | Brian Ellis | rian Ellis | | | | | | Phone No.: | 011 41 21382 334 | | | | | | | FAX No.: | No.: | | | | | | | Description: | Cleaning specialists; actively involved in related professional organizations. | | | | | | | Summary of CFC-113 Replacement or Alternative Solvent Efforts: Protonique SA is a cleaning specialist and thus a user of CFC's. Elast a member of the UNEP committee and contributed to the writing of UNEP report on CFC alternatives. Because he has very limited information in addition to the UNEP report, he suggests that our revolution of the report would be the most useful source of information. He distance that one new potential material has been introduced, but would elaborate on it because its usefulness has not been demonstrated yet. | | | ng of the d ur review He did would not | | | | | CFC-113 Re | placements or Alternatives: | | | | | | | D/ | | G. C. V. | Availability | | | | | E/U [*] | Name | CAS No. | Comm. | Samples | ^{*}D=Developed or developing, E=Evaluating, U=Using Type: Association/Research Institute | Name: | | Research Institute for Cleaning Technology | | | | | |-----------------------|--|--|---------------------|-------|---------|--| | Addre | ss: | Germany | | | | | | | | | | | | | | Contac | ct: | r. Helmut Krussman | | | | | | Phone | No.: | 011-49-21-51-770072 | 011-49-21-51-770072 | | | | | FAX | No.: | 011-49-21-51-770075 | | | | | | Descri | Research Organization | | | | | | | CFC-1
Replac
or | this regulation are anticipated). As such, Germany is likely to be taking the world lead in researching non-halogenated cleaning materials. Currently, they are primarily investigating hydrocarbon materials, but ar also evaluating some alcohols. At this time, Dr. Krussman believes the three top candidate materials are Shellsolve D-60S (Shell), Iospar H (Exxon), and Nippon N-11 (Nippon Oil). He believes that the terpenes are undesirable due to their odor and potential for allergic reaction. He also feels that best cleaning equipment is being manufactured by Tosei and Sensen, both Japanese companies. | | | | | | | D/ | | | | Avail | ability | | | E/U* | | Name | CAS No. | Comm. | Samples | | | Е | Shellsol | lve D-60S (Shell) | | Y | NA | | | Е | Isopar I | H (Exxon) | | Y | NA | | | Е | Nippon | N-3 (Nippon Oil) | | Y | NA | | | | | | | | | | ^{*}D=Developing, E=Evaluating, U=Using | Name: | Rh | Rhone-Poulenc Chemicals, Ltd. | | | | |---|--|--|---------|-------|---| | Address: | P.O
Sa
Av | ISC Division P.O. Box 46 Saint Andrews Road Avon Mouts Brisol Great Britain BS11 9YF | | | | | Contact: | Mr. Brian Paul | | | | | | Phone No | .: 01 | 1-44-272-823 631 | ·- www. | | *************************************** | | FAX No.: | | | | | | | Descriptio | A 15 S S S 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Manufacturer of chemicals and solvents. Member of Alternative Fluorocarbon Environmental Acceptability Study. | | | | | Summary
CFC-113
Replacem
or
Alternativ
Solvent
Efforts: | ent cle
for
sup
Mi
CF
app | Mr. Paul indicated that Rhone Poulenc supplies the perfluorocarbon materials (Flutec product line) used as the "blanket" material for the cleaning process developed by British Aerospace (see British Aerospace for more detail). These perfluorocarbons are used entirely as flame suppressants in the system, and are not appropriate as cleaning solvents. Mr. Paul stated that HCFC 141b may be an appropriate alternative for CFC-113. Rhone Poulenc has experimented with it in various cleaning applications (not fabric cleaning) with some success. HCFC 141b is sold by Rhone Poulenc, but not manufactured by them. | | | | | CFC-113 | Replacen | nents or Alternatives: | | | | | D/
E/U* | | Name | CAS No. | Avail | ability | | E/U | | Name | CAS NO. | Comm. | Samples | | D Pe | erfluoroca | rbons | | | | | | | | | | | | | | | | | | ^{*}D=Developed or developing, E=Evaluating, U=Using Type: Chemical Producer | | | | | | | | | |---|---|--|-------------|-------------|---|--|--| | Name: | | SCM-Glidco | CM-Glidco | | | | | | Addres | ss: | Foot of West 61st Street acksonville, Florida 3201 | | | | | | | Contac | c t: | Mr. Mike Wyatt, Product Manager/Mr. | William Hof | fman | | | | | Phone | No.: | (904) 768-5800 exts. 327/322 | | | | | | | FAX N | No.: | | | | | | | | Descri | ption: | World's largest and oldest manufacturer of terpenes. | | | | | | |
CFC-1
Replac
or
Altern
Solven | Summary of CFC-113 Replacement baseling of cleaning. A limited amount of work has been performed in the fabric cleaning area. Mr. Hoffman stated that the materials have been successfully used to clean "shop" towels for a supplier of janitorial supplies. SCM-Glidco would be willing to perform trial cleaning experiments on military clothing to identify the most appropriate solvents. He believed that Glidsafe TM Glidsol 66-1 may be the most appropriate solvent for this application. | | | | safe and
netal
e fabric
sed to
Glidco
tary | | | | CFC-1 | 113 Repl | acements or Alternatives: | | | | | | | D/ | | | CACN | Avail | ability | | | | E/U* | | Name | CAS No. | Comm. | Samples | | | | D | Glidsaf | e TM Glidsol 66-1 | NA | Yes | Yes | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | I | | 1 | 1 | l | | | ^{*}D=Developed or developing, E=Evaluating, U=Using | Name: | Showa Denko | | | | | |--|--|--------------|-------|---------|--| | Address: | 13-9, Shiba Daimon 1-Chome
Minato-ku, Tokyo 105 Japan | | | | | | Contact: | Minato-ku, Tokyo 105 Japan Hiroshi Ikeda | | | | | | Phone No.: | 03-5470-3166 | | | | | | FAX No.: | 03-3433-2555 | 03-3433-2555 | | | | | Description: | Chemical manufacturer of fluorocarbon-based materials. Actively involved in Japanese and International CFC replacement activities. | | | | | | Summary of
CFC-113
Replacement
or
Alternative
Solvent
Efforts: | crearch in the area. Mr. Ikeda suggests that HCFC-225ca/cb may currently be the most promising alternative, although by the time the ultimate development and testing of the product is completed other substitutes may have fully taken over the market. He also indicates that | | | | | | CFC-113 Rep | lacements or Alternatives: | | | | | | D/ | | | Avail | ability | | | E/U* | Name | CAS No. | Comm. | Samples | ^{*}D=Developed or developing, E=Evaluating, U=Using Type: Dry Cleaner | | | | Dry Cleaner | | | |---|----------|---|-------------|----------------------------|---------| | Name | : | Sketchley Plc. | | | | | Address: P.O. Box 7 Hinckley Liecestershire LE10 2NE United Kingdom | | | | | | | Conta | ct: | Mike Clark | | | | | Phone | : No.: | 011 44 455 238 133 | | | | | FAX I | No.: | 011 44 455 619 056 | | | | | Descri | iption: | Sketchley Plc. operates approximately 500 drycleaning shops, the majority of which now use CFC-113 as the drycleaning solvent. They are actively involved in the UNEP Solvents, Coatings and Adhesives Technical Options Committee (Mike Clark is Chairman of Dry Cleaning Chapter Committee) as well as the British Textile Services Association and Fabric Care Research Association. | | | | | Although very knowledgeable of international activites regarding CFC-113 Replacement not involved in developing CFC-113 replacements. At present, Sketchley has decided to replace their CFC-113 machines with perchloroethylene machines as old machines require replacing, estimated at approximately 50 machines per year. Sketchley states that perchloroethylene is actually better for cleaning and new state-of-the machines (Bowe, Elksberg, Germany) provide excellent performance with very low solvent emissions. Sketchly does not forsee the commercial availability of an alternative low-toxicity, low-flammabic environmentally acceptable CFC-113 replacement within the next fery years. | | | | estimated of-the-art mance | | | | 13 Repla | acements or Alternatives: | Г | T | | | D/
E/U* | | Name | CAS No. | Avail | ability | | <u> </u> | | Hame | CAS NO. | Comm. | Samples | | E,U | Perchlo | roethylene | 127-18-4 | Y | Y | | | | • | | | | ^{*}D=Developed or developing, E=Evaluating, U=Using Type: Association/Research Institute | | Турс. Азэс | ciation/Resea | | | | | |--|--|--|-------|---------|--|--| | Name: | Swedish Institute for Textile Research (TEFO) | | | | | | | Address: | Box 5402
S-40229 Gothenburg
Sweden | S-40229 Gothenburg | | | | | | Contact: | Mr. Harold Asnes | | | | | | | Phone No.: | 011-46 31 20 01 75 | | | | | | | FAX No.: | 011-46 31 82 13 19 | | | | | | | Description: | governmental regulatory board with a t
89 companies. Research and developm
fiber and textile technology, clothing, a | TEFO is a research institute run under the auspices of a semi-
governmental regulatory board with a trade association membership of
89 companies. Research and development activities include the fields of
fiber and textile technology, clothing, and laundering. TEFO is a
member of the International Drycleaning Research Committee. | | | | | | Summary of
CFC-113
Replacement
or
Alternative
Solvent
Efforts: | replacements for drycleaning application cleaning efficiency testing of isopropylesters of adipinic acid, glutaric acid, at that both CFC-113 (PEL=500 pm) and | TEFO has not undertaken much research regarding CFC-113 replacements for drycleaning applications but has completed some cleaning efficiency testing of isopropyl lactate, limonene, and dibasic esters of adipinic acid, glutaric acid, and succinic acid. TEFO reports that both CFC-113 (PEL=500 pm) and perchloroethylene (PEL=10 ppm) are now used in Sweden, with the CFC-113 phaseout for drycleaning applications set for end of 1994. | | | | | | CFC-113 Re | placements or Alternatives: | | | | | | | D/_ | | CAS No. | Avail | ability | | | | E/U* | Name | CAS No. | Comm. | Samples | ^{*}D=Developed or developing, E=Evaluating, U=Using Type: American/Research Institute | Name: | | Textile Services Association Ltd. | | | | | |--------|----------------------|---|---------|-------|---------|--| | Addre | ss: | 7 Churchill Court 58 Station Road North Harrow, Middlesex Great Britain HA2 7SA | | | | | | Conta | et: | | | | | | | Phone | No.: | 011-081-863-7755 | | | , | | | FAX I | No.: | | | | | | | Descri | ption: | Association of British drycleaning and laundry industries that compiles and disseminates information of developments in washing and drycleaning technology and equipment. Publishers of "Safety in Drycleaning Guidelines" manual providing guidance regarding environmental and worker safety in the drycleaning operations, including information on solvent use and disposal issues. | | | | | | CFC-1 | æment
ative
it | | | | | | | CFC- | 13 Repl | acements or Alternatives: | | | | | | E/D* | | Name | CAS No. | Avail | ability | | | | | Name | CAS NO. | Comm. | Samples | ^{*}D=Developed or developing, E=Evaluating, U=Using Type: Chemical Producer | Name: | 3M | | | | |
---|--|--|-------------|---------|--| | Address: | 3M Corporate Product Responsibility
3M Center Building 225-3N-09
St. Paul, MN 55144-1000 | Industrial (
Division
3M Center
St. Paul, M | Blding 22 | 3-6S-04 | | | Contact: | Dr. Donald R. Theissen, Director | Mr. Dougl | as Johnson | | | | Phone No | 612-733-6050 | 612-736-76 | 529 | | | | FAX No. | : 612-736-9278 | | | | | | Descripti | on: 3M is a major producer of industrial of polymers. | chemicals, adhe | esives, and | | | | Summary of CFC-113 Replacement or Alternative Solvent Efforts: 3M produces a range of perfluorocarbon chemicals which are being sold as CFC-113 replacements for some electronic parts cleaning/preparation applications, particularly focusing on removal of particulate matter or displacement of water. While several perfluorocarbons have the desired boiling point/heat of vaporization properties for the LADDS, these compounds tend to be very poor solvents and do not mix with many other solvents. Perfluorocarbons are not expected to be very effective as drycleaning solvents, but may provide some benefit as additives to other solvent systems, either as a stabilizer to reduce reactivity of aggressive solvents or to reduce flammability of mixtures. 3M is also working on halon replacements with U.S. Air Force and commercialization of perfluoro-morpholines as solvent alternatives. CFC-113 Replacements or Alternatives: | | | | | | | D/ | | | Avail | ability | | | E/U* | Name | CAS No. | Comm. | Samples | | | D F | erfluorohexane (PF-5060/Fluorinert FC-72) | 355-42-0 | Y | Y | | | D F | Perfluoroctane (PF-5080/Fluorinert FC-77) | 307-34-6 | Y | Y | | Perfluoro-N-methylmorpholine Perfluoroheptane (PF-5070/Fluorinert FC-84) D D 335-57-9 382-28-5 Y N Y Y ^{*}D=Developed or developing, E=Evaluating, U=Using Type: Equipment Manufacturer | Name: | | Toshiba Research and Development Co | enter | | | |--|--|--|---------|-------|-------------------------------| | Addres | s: | 1, Komukai Toshiba-cho
Saiwai-ku, Kawasaki, 210 Japan | | · | | | Contac | t: | Mr. Shigeo Matsui | | | *** | | Phone ! | No.: | 81 44 549-2293 | | | | | FAX N | o.: | 81 44 555-2074 | | | | | Descrip | otion: | Manufacturer of electronic equipment. | | | | | CFC-1
Replace
or
Alterna
Solvent | Summary of CFC-113 Replacement or Alternative Solvent Efforts: It is believed that Toshiba has performed work in electronics cleaning precision cleaning, and metal cleaning areas. Reportedly, they have work with cleaning products called Technocare FRW and FRV, which are silicone-based, non-water type materials. However, efforts to discontinuous their position with an appropriate representative were not successful. | | | | have
, which
to discuss | | CFC-1 | 13 Repl | acements or Alternatives: | | | - | | D/ | <u></u> | | | Avail | ability | | E/U* | | Name | CAS No. | Comm. | Samples | ^{*}D=Developed or developing, E=Evaluating, U=Using Type: Chemical Producer | Nor | | Union Comp | | | | | |----------|--|---|---------|-------|------------------|--| | Name: | Г | Union Camp | | | | | | Address | | P.O. Box 37617
Jacksonville, FL 32236 | | | | | | Contact: | | Wayne Cristman | V | | | | | Phone N | o.: | 904-783-2180 | | | | | | FAX No. | • | | | | | | | Descript | ion: | Union Camp is a major supplier of terpene-based chemicals. Union Camp supplies terpene-based raw materials to its affiliate, Bush Boake Allen, who modifies them to produce high performance terpene cleaning solvents. | | | | | | CFC-113 | flashpoints of approximately 140°F. While relatively new to the mark these solvents are targeted as CFC-113 replacements for metal, electronics, and precision cleaning applications (see Bush Boake Alle for additional information). | | | | nd
ne market, | | | CFC-113 | 3 Repla | cements or Alternatives: | | | | | | D/ | | | | Avail | ability | | | E/U* | | Name | CAS No. | Comm. | Samples | | | | | | | | | | | | , | ^{*}D=Developed or developing, E=Evaluating, U=Using Type: Association/Research Institute N | | saka hayakki, sahi | | | | | | |---|--|---|---------|-------|------------|--| | Addre | ss: | Department of Chemistry
Knoxville, TN 37996-1600 | | | | | | Contac | e t: | Dr. James L. Adcock | | | | | | Phone | No.: | 615-974-3391 | | | | | | FAX ! | No.: | 615-974-3454 | | | | | | Descri | ption: | University chemistry department. | | | | | | CFC-1
Replac
or
Altern
Solven | Recently completed a program (February 1992) funded jointly by EPA and EPRI to synthesize and measure/estimate the physical properties of a series of fluorinated ethers as potential CFC replacements, primarily for refrigerant applications. While the research emphasis was on compounds with much lower boiling points than CFC-113, some of compounds synthesized may be suitable as CFC-113 replacements. Examples include pentafluoromethylethyl ether (HFE-245) and trifluoromethyl ether (HFE-143). Additional research to better characterize these compounds is necessary. Facilities and personnel at University of Tennessee would available for further compound synthesis and characterization work, under contract, if the Army identified such a need. | | | | | | | CFC-1 | 13 Repl | acements or Alternatives: | | | ar skitji. | | | D/ | | | | Avail | ability | | | E/U* | | Name | CAS No. | Comm. | Samples | | | D | Pentaflu | ioromethylethyl ether (HFE-245) | | N | N | | | | | | | | | | University of Tennessee D Trifluoromethyl ether (HFE-143) ^{*}D=Developing, E=Evaluating, U=Using Type: Government Agency | | | Турс. | Government | Agency | | | |------------|-----------------------|---|------------|--------|---------|--| | Name | : | U.S. Air Force/Halon Alternatives Pro | gram | | | | | Addre | :ss: | Air Base Protection Branch Air Force Civil Engineering Support Agency HQ AFCESA/RACF Tyndall Air Force Base, FL 32403-6001 | | | | | | Conta | ct: | Capt. John R. Floden | | | | | | Phone | No.: | 904-283-3734 | | | | | | FAX ! | No.: | | | | | | | Descri | ption: | The U.S. Air Force Halon Alternatives Program is an effort to develop, identify and evaluate alternative fire extinquishing media that have better environmental acceptability and desired extinquishment characteristics for Air Force applications. Their approach involves assessing applications, developing criteria, targeting and prioritizing candidates, and performing testing. | | | | | | CFC- | cement
ative
it | extinquishing compounds, some of their requirements are similar to | | | | | | CFC-1 | 13 Repla | acements or Alternatives: | | · | | | | D/
E/U* | | Name | CAS No. | Avail | ability | | | | | Name | CAS NO. | Comm.
| Samples | | | Е | Perfluor | rohexane | 355-42-0 | Y | Y | | | E | HCFC- | 123 | 306-83-2 | Y | Y | | | | | | | | | | ^{*}D=Developing, E=Evaluating, U=Using Type: Government Agency | Type. (| Government A | rgency | | | | | |---|---|---|---|--|--|--| | U.S. Army Chemical Research, Development & Engineering Center (CRDEC) | | | | | | | | SMCCR-PPD / Dec. Sys. Div.
Aberdeen Proving Ground
Maryland 21010-5423 | Aberdeen Proving Ground | | | | | | | James Richmond | | | | | | | | 301-671-5934 | | ··· | | | | | | | | | | | | | | Through 1991, CRDEC's Decontamination Systems Division was developing the Non-Aqueous Equipment Decontamination System (NAEDS) which used CFC-113 as the cleaning solvent. | | | | | | | | | | | | | | | | Recently undertook information search and laboratory research effort to identify CFC-113 alternatives for use in the NAEDS. Because of difficulties in identifying suitable "drop-in" replacements for CFC-113 (as well as changes in deployment priorities), further efforts on the NAEDS were terminated in 1991. Although CRDEC investigated HCFCs as interim replacements, problems were identified with HCFC instability in the presence of decontaminating solutions (e.g., bleach). If they were to further pursue the (non-portable) NAEDS, efforts would be directed toward development of a semi-aqueous solvent wash/recycle process. Present plans are to restart design efforts for a mobile NAEDS | | | | | | | | eplacements or Alternatives: | | | | | | | | | CASN | Avail | ability | | | | | Name | CAS No. | Comm. | Samples | | | | | | | | <u> </u> | | | | | Cs | | | • | | | | | i-aqueous | | | | | | | | <u>,</u> | | | | | | | | | U.S. Army Chemical Research, Develor (CRDEC) SMCCR-PPD / Dec. Sys. Div. Aberdeen Proving Ground Maryland 21010-5423 James Richmond 301-671-5934 Through 1991, CRDEC's Decontaminate developing the Non-Aqueous Equipme (NAEDS) which used CFC-113 as the CRDEC also maintains the Chemical-Factor (CBIAC) providing information defense related research. Recently undertook information search identify CFC-113 alternatives for use if difficulties in identifying suitable "drog (as well as changes in deployment price NAEDS were terminated in 1991. Alt HCFCs as interim replacements, problem instability in the presence of decontament they were to further pursue the (non-pudirected toward development of a semi- | U.S. Army Chemical Research, Development & Eng (CRDEC) SMCCR-PPD / Dec. Sys. Div. Aberdeen Proving Ground Maryland 21010-5423 James Richmond 301-671-5934 Through 1991, CRDEC's Decontamination Systems developing the Non-Aqueous Equipment Decontamin (NAEDS) which used CFC-113 as the cleaning solve CRDEC also maintains the Chemical-Biological Info Center (CBIAC) providing information search capab defense related research. Recently undertook information search and laborator identify CFC-113 alternatives for use in the NAEDS difficulties in identifying suitable "drop-in" replacem (as well as changes in deployment priorities), further NAEDS were terminated in 1991. Although CRDEH HCFCs as interim replacements, problems were iden instability in the presence of decontaminating solution they were to further pursue the (non-portable) NAEI directed toward development of a semi-aqueous solve process. Present plans are to restart design efforts from 1996. Eplacements or Alternatives: | SMCCR-PPD / Dec. Sys. Div. Aberdeen Proving Ground Maryland 21010-5423 James Richmond 301-671-5934 Through 1991, CRDEC's Decontamination Systems Division w developing the Non-Aqueous Equipment Decontamination Systems (NAEDS) which used CFC-113 as the cleaning solvent. CRDEC also maintains the Chemical-Biological Information At Center (CBIAC) providing information search capabilities for Udefense related research. Recently undertook information search and laboratory research identify CFC-113 alternatives for use in the NAEDS. Because difficulties in identifying suitable "drop-in" replacements for Cl (as well as changes in deployment priorities), further efforts on NAEDS were terminated in 1991. Although CRDEC investiga HCFCs as interim replacements, problems were identified with instability in the presence of decontaminating solutions (e.g., b) they were to further pursue the (non-portable) NAEDS, efforts directed toward development of a semi-aqueous solvent wash/r process. Present plans are to restart design efforts for a mobile in 1996. Page CAS No. Avail | | | | ^{*}D=Developing, E=Evaluating, U=Using #### Type: Government Agency | Name: | U.S. Department of Energy/Oak Ridge | National Lab | oratory | | |---|-------------------------------------|--------------|---------|---------| | Address: | | | | | | Contact: | | | | | | Phone No. | | | | | | FAX No.: | | | | | | Description | | | | | | Summary
CFC-113
Replaceme
or
Alternative
Solvent
Efforts: | a t | | | | | CFC-113 F | eplacements or Alternatives: | | | | | D/
E/U* | Nome | CACN | Avail | ability | | E/U | Name | CAS No. | Comm. | Samples | ^{*}D=Developing, E=Evaluating, U=Using Type: Government Agency | Name: | | U.S. Environmental Protection Agency/ Air and Energy Research Laboratory | | | | | |--------|----------------------|---|--|-------|---------|--| | Addres | zs: | Industrial Process Branch (MD-62B) Research Triangle Park, North Carolina 27711 | | |
| | | Contac | :t: | N. Dean Smith | | | | | | Phone | No.: | 919-541-2708 | | | | | | FAX N | No.: | | | | | | | Descri | ption: | undertakes and supports research to de refrigeration, air conditioning, and insu | As one of their missions, the EPA Air and Energy Research Laboratory undertakes and supports research to develop CFC replacements for refrigeration, air conditioning, and insulation foam blowing applications. These activities include laboratory research as well as information dissemination | | | | | CFC-1 | ement
ative
it | Two programs have been recently completed (December 1991 and February 1992) to synthesize and measure/estimate the physical properties of two classes of compounds as potential CFC replacements, primarily for refrigerant applications. This work was carried out at Clemson University and the University of Tennessee and was funded jointly by the EPA and the Electric Power Research Institute. Efforts at Clemson University focussed on fluorinated propanes and butanes, while the efforts at University of Tennessee focussed on fluorinated ethers. While the research emphasis was on compounds with much lower boiling points than CFC-113, some of compounds synthesized may be suitable as CFC-113 replacements. Additional research to better characterize these compounds would be necessary. | | | | | | CFC-1 | 13 Repl | acements or Alternatives: | | | | | | D/ | | Name | CAS No. | Avail | ability | | | E/U* | | Name | CAS No. | Comm. | Samples | | | D/E | Fluorin | ated butanes and propanes | NA | N | N | | | D/E | Fluorin | ated ethers | NA | N | N | | | | | · | | | | | ^{*}D=Developing, E=Evaluating, U=Using Type: Government Agency | | | -1Po- | Government | Goney | | | | |--|----------|--|--|----------------------------|-------------------|--|--| | Name | | U.S. National Aeronautics and Space A | U.S. National Aeronautics and Space Administration/Kennedy Space
Center | | | | | | Addre | ss: | Materials Science Laboratory Kennedy Space Center, FL 32899 | | | | | | | Conta | ct: | Martha Williams | | | | | | | Phone | No.: | 407-867-3910 | | | | | | | FAX ! | Vo.: | | | | | | | | Descri | ption: | The Material Science Laboratory at Natasked in 1990 to develop alternative of CFC-113 for removal of particles and tanks, valved, regulators, etc., associate process. | leaning proce
non-volatile re | sses to rep
esidues fro | lace
m piping, | | | | Summary of
CFC-113
Replacement
or
Alternative
Solvent
Efforts: | | Evaluating aqueous and semi-aqueous pressure impingement and ultrasonicated developed to assess cleaning effectives attenuated total reflectance, surface tenturbidity, and ultraviolet fluorescence services. | ion. Methods
ness. These in
usion, total org | have also aclude liqui | been
id | | | | CFC-1 | 13 Repla | acements or Alternatives: | | | | | | | D/ | | N.Y | G. G. N. | Avail | ability | | | | E/U* | | Name | CAS No. | Comm. | Samples | | | | D/E | Aqueou | s cleaners | Mixtures | Yes | Yes | | | | D/E | Semi-ac | queous cleaners | Mixtures | Yes | Yes | ^{*}D=Developing, E=Evaluating, U=Using Type: Chemical Producer | | | W.R. Grace & Co. | | | | |--|---------------------------|--|-----------|-------------|---------| | Name: | | | | | | | Addres | s: | 55 Hayden Avenue
Lexington, MA 02173 | | | | | | | | | | | | Contac | t: | Mr. Steven Freithas | | | | | Phone ! | No.: | 617-861-6600 | | | | | FAX N | o.: | | | | | | Descrip | otion: | Producer of chemicals, solvents, and ac | dditives. | | | | Summa
CFC-1
Replace
or
Alterna
Solvent
Efforts | 13
ement
ative
t | Developed aqueous and semi-aqueous and substitutes for metal and electronic through a joint program with Boeing. | | | | | CFC-1 | 13 Repla | acements or Alternatives: | | | | | D/ | | Nama | CACNI | Avail | ability | | E/U* | | Name | CAS No. | Comm. | Samples | | D | Aqueou | s Cleaners | Mixture | Y | Y | | D | Semi-ac | queous Cleaners | Mixture | Y | Y | | | | | | | | | | | | | 1 | | ^{*}D=Developed or developing, E=Evaluating, U=Using **INDEX OF INFORMATION SOURCES** | AGFA-Gevaert, Inc | 38 | |---|----| | Akzo Chemicals International by | 39 | | All Japan Laundry & Drycleaning Association | 41 | | Allied-Signal Inc | | | Alternative Fluorocarbons Environmental Acceptability Study (AFEAS) | 42 | | American Telephone & Telegraph/Bell Laboratories | 43 | | Arakawa Chemical (USA), Inc | 44 | | Asahi Glass America, Inc | 45 | | Asahi Glass Company, Ltd | 45 | | Ashland Chemical, Inc | | | Bayer AG | 47 | | British Aerospace Defense Ltd., Dynamics Division | 48 | | British Petroleum Limited | 49 | | Bush Boake Allen, Ltd | | | Central Glass | 51 | | Chimie Innovations et Technologies (CIT) | 52 | | Cleaning Techniques Research Institute (IRTNO) | 53 | | Clemson University | | | Columbia Machine Corporation | 55 | | CTTN - IREN | 56 | | Daikin | | | Danish Clothing and Textile Institute | 58 | | Detrex Corporation | 59 | | Digital Equipment Corporation | 60 | | Dow Chemical Company | | | E.I. duPont de Nemours and Company, Inc. (DuPont) | | | Ebara Corporation | | | Electric Power Research Institute (EPRI) | | | Elf Atochem | | | Envirosolv Inc. | | | European Committee of Laundry and Dry Cleaning | | | European Fluorocarbon Technical Committee | | | European Laundry and Dry Cleaning Machinery Manufacturers Org | | | Exxon Chemical Company | | | Fabric Care Research Association | | | Grace Equipment Corporation | | | Halocarbon Products Corp | | | Hitachi Ltd | | | Hoechst Celanese Corporation | | | Hohenstein Institute | | | Höhere Bundes-Lehr u. Versuchsanstalt für Textilindustri | | | HRPR Exports Limited | | | Hurri Kleen Corporation | 79 | | Imperial Chemicals Industries (ICI) | | | Industry Cooperative for Ozone Layer Protection (ICOLP) | | | International Drycleaning Research Committee (IDRC) | 82 | | International Fabricare Institute | 82 | |---|-----| | International Fabricare Institute (IFI) | 83 | | ISP (formerly GAF Chemicals Corporation) | 84 | | Japan Association for Hygiene of Chlorinated Solvents | 85 | | Kanto Denka Kogyo Co., Ltd | 86 | | KLN Ultraschall GmbH | | | Martin Marietta | 88 | | Matsushita-Kotbuki Electronic Ind | | | Molecular Knowledge Systems, Inc | 90 | | Montefluos S.P.A. | | | Northern Telecom | | | PCR Inc | | | Petroferm, Inc. | | | Program for Alternative Fluorocarbon Testing (PAFT) | | | Protonique SA | | | Research Institute for Cleaning Technology | | | Rhone-Poulenc Chemicals, Ltd | | | SCM-Glidco | | | Showa Denko | 100 | | Sketchley Plc | 101 | | Swedish Institute for Textile Research (TEFO) | 102 | | Textile Services Association Ltd | 103 | | 3M | 104 | | Toshiba Research and Development Center | 105 | | U.S. Air Force/Halon Alternatives Program | 108 | | U.S. Army Chemical Research, Development & Engineering Center | 109 | | U.S. Department of Energy/Oak Ridge National Laboratory | 110 | | U.S. Environmental Protection Agency/Air and Energy Research Laboratory | 111 | | U.S. National Aeronautics and Space Administration/Kennedy Space Center | 112 | | Union Camp | 106 | | University of Tennessee | 107 | | W.D. Grand & Co | 113 | | Solvent Type | | | Alcohol | Aiconoi | |---------------------------|----------------------------|---------------------------------------|-----------------------|-----------------------| | Chemical/Product Name | oduct Name | 1,1,2-Trichloro-1,2,2-trifluoroethane | Ethanol | Methanol | | | | | | | | ASHRAE Designation | | CFC-113 | | | | CAS Number | | 76-13-1 | 64-17-5 | 67-56-1 | | Composition/Formula | | CCI2FCCIF2 | СНЗСН2ОН | СНЗОН | | | | | | | | Manufacturer/Vendor | | Several | Several | Several | | Environ. | | 08'0 | 0 | 0 | | Acceptability | GWP | 1.30 | • | | | Physical | Molecular weight (daltons) | 181 | 46 | 32 | | Properties | Boiling Point (F) | 118 | 173 | 148.46 | | | Heat of Vap. (kcal/kg) | 36.1 | | 263 | | | Vap. Press. (mmHg at 70F) | 334 | 45.7 | 100 | | | Density (g/cm^3) | 1.56 | 62.0 | 0.79 | | | Viscosity (cP) | 62'0 | | | | | Surf. Ten. (dyne/cm) | 17.3 | | | | Flammability | | None | 99 | 54 | | | Firepoint (F) | None | | | | | Flam. Lmt/Lower (% vol) | None | 3.5 | 9 | | | Flam. Lmt/Upper (% vol) | None | 19 | 36.5 | | Toxicity | OSHA/ACGIH PEL (8hr TWA) | 1000 ppm | 1000 ppm | 200 ppm | | , | LC50 Inhalation | | | | | | LD50 Skin | | | | | | LD50 Oral | | | | | | Carcinogen (Y/N/Suspect) | Z | N | N | | Cleaning/ | Solubility Parameter | 7.3 | | | | Materials | Kauri-Butanol value | 31 | | | | Compatibility | Comp. with Metals | Good | Good | | | | Comp. with Elast./Plastics | Good | Good | | | | 98 | Good | Good/Aggressive | | | | Int. with CW/Decon Agents | | | | | Availability | Commercial (Y/N/Date) | Y (until 1995) | Å | > | | | Samples (Y/N/Date) | Y (until 1995) | ٨ | \ | | | Price (\$/lb) | | | | | Potential for Success | Success | Not applicable | Low/Flammable solvent | Low/Flammable solvent | | | | | | | | Solvant Type | | Chlorinated Solvent | Chlorinated Solvent | Chlorinated Solvent | |---------------------------|---------------------------|-----------------------|------------------------------------|------------------------------------| | 1 manage | | Cinciniated Colverin | | Ollomiated Colvein | |
Chemical/Product Name | oduct Name | Isopropyl Chloride | Methyl Chloroform | Methylene Chloride | | | | (2-Chloropropane) | (1,1,1-Trichloroethane) | (1,1-Dichloromethane) | | ASHRAE Designation | | | | | | CAS Number | | 26446-76-4 | 71-55-6 | 75-09-2 | | Composition/Formula | | снзонскиз | СНЭССІЗ | CH2C12 | | | | | | | | Manufacturer/Vendor | /Vendor | | Dow, ICI, PPG, Vulcan | Dow, LCP, Ocold. | | Environ. | ООР | 0.003 | 0.15 | 0 | | Acceptability | GWP | 0.01 | 0.02 | | | Physical | | 82 | 133 | 85 | | Properties | Boiling Point (F) | 96 | 165 | 103 | | | Heat of Vap. (kcal/kg) | | 56.7 | 78.9 | | | Vap. Press. (mmHg at 70F) | | 109 | 340-382 | | | Density (g/cm^3) | | 1.34 | 1.33 | | | Viscosity (cP) | | 62.0 | 0.41 | | | Surf. Ten. (dyne/cm) | | 25.6 | 27.1 | | Flammability | | 0> | None | None | | | Firepoint (F) | | | | | | Flam. Lmt/Lower (% vol) | | 7.5 | 12 | | | Flam. Lmt/Upper (% vol) | | 16 | 19 | | Toxicity | OSHA/ACGIH PEL (8hr TWA) | High toxicity | 350 ppm | mdd 009 | | | LC50 Inhalation | | | | | | LD50 Skin | | | | | | LD50 Oral | | | | | | Carcinogen (Y/N/Suspect) | | Suspect | Suspect | | Cleaning/ | Solubility Parameter | | 8.5 | 6.6 | | Materials | Kauri-Butanol value | | 124 | 132 | | Compatibility | Comp. with Metals | Good | Good | Good | | | | Good | Aggressive, swells some elastomers | Aggressive, swells some elastomers | | | S | Good | Good | Good | | | Int. with CW/Decon Agents | | | | | Availability | Commercial (Y/N/Date) | Å | Y (Phaseout in 1996) | ~ | | | Y/N/Date) | Å | ٨ | Y | | | Price (\$/lb) | | | | | Potential for Success | Success | Low/flammable solvent | Low/Scheduled for 1996 phaseout | Low/explosive vapor | | | | | | | | Solvent Type | | Chlorinated Solvent | Chlorinated Solvent | Fihar | |---------------------------|-----------------------------|------------------------|------------------------|-------------------------| | | At the William of | Omerican Colvern | Cincinated Colvein | ביוופי | | Chemical/Product Name | oduct Name | Perchloroethylene | I richloroethylene | Methyl tert-Butyl Ether | | | | (Tetrachloroethylene) | | | | ASHRAE Designation | signation | | | | | CAS Number | | 127-18-4 | 79-01-6 | 1634-04-4 | | Composition/Formula | Formula | CCISCCIS | CHCICCI2 | снзос(снз)з | | | | | | | | Manufacturer/Vendor | /Vendor | Several | Several | Several | | Environ. | ODP | 0 | 0 | 0 | | Acceptability | GWP | | | | | Physical | Molecular weight (daltons) | 166 | 131 | 88 | | Properties | Boiling Point (F) | 250 | 189 | 131 | | • | Heat of Vap. (kcal/kg) | 50.1 | 56.4 | 92 | | | Vap. Press. (mmHg at 70F) | 0 | 09 | 0.045 | | | Density (g/cm^3) | 1.62 | 1.46 | 0.74 | | | Viscosity (cP) | 0.84 | 0.54 | | | | Surf. Ten. (dyne/cm) | 32.3 | 28.5 | | | Flammability | | None | (06) euoN | -18/14 | | | Firepoint (F) | None | | | | | Flam. Lmt/Lower (% vol) | None | 8 | 2 | | | Flam. Lmt/Upper (% vol) | None | 10.5 | 15.1 | | Toxicity | OSHA/ACGIH PEL (8hr TWA) | 25 ppm | mdd 09 | | | | LC50 Inhalation | | | | | | LD50 Skin | | | | | | LD50 Oral | | | | | | Carcinogen (Y/N/Suspect) | Suspect | Suspect | | | Cleaning/ | Solubility Parameter | 6.9 | 6.9 | | | Materials | Kauri-Butanot value | 91 | 130 | | | Compatibility | Comp. with Metals | Good | | | | | | Good | | | | | Comp. with Fabrics/Finishes | Good | | | | | Int. with CW/Decon Agents | | | | | Availability | Commercial (Y/N/Date) | \ | | | | | Samples (Y/N/Date) | ٨ | | | | | Price (\$∕Ib) | | | | | Potential for Success | | Med/High boiling point | Med/High boiling point | Low/flammable solvent | | | | | | | | Column Tung | | | EC | C3 | |---------------------------|-----------------------------|-------------------------------|-------------------------------------|-------------------------------| | Chemical/Product Name | | fluorocarbon PF6 | fluoro-1.3-dimethylcyclo- | Perfluoro-1,3-dimethylcyclo- | | | | | | hovena | | | | | Dukane | igvenie | | ASHRAE Designation | signation | | | | | CAS Number | | | | | | Composition/Formula | Formula | | C6F12 | C8F16 | | | | | | | | Manufacturer/Vendor | /Vendor | Rhone Poulenc/ISC | Unknown (Dupont no longer pursuing) | Unknown | | Environ. | ODP | | 0 | | | Acceptability | | | | | | Physical | Molecular weight (daltons) | | 294 | | | Properties | Boiling Point (F) | | 113 | | | | Heat of Vap. (kcal/kg) | | | | | | Vap. Press. (mmHg at 70F) | | 377 | | | | Density (g/cm^3) | | | | | **** | Viscosity (cP) | | | | | | Surf. Ten. (dyne/cm) | | | | | Flammability | | None | None | None | | | Firepoint (F) | None | None | None | | | Flam. Lmt/Lower (% vol) | None | None | None | | | Flam. Lmt/Upper (% vot) | None | None | None | | Toxicity | OSHA/ACGIH PEL (8hr TWA) | | | | | | LC50 Inhalation | | | | | | LD50 Skin | | | | | | LD50 Oral | | | | | | Carcinogen (Y/N/Suspect) | Z | Z | Z | | Cleaning/ | Solubility Parameter | | | | | Materials | Kauri-Butanol value | | | | | Compatibility | Comp. with Metals | | | | | | Comp. with Elast./Plastics | | | | | | Comp. with Fabrics/Finishes | | Poor solvent | Poor solvent | | | Int. with CW/Decon Agents | | · | | | Availability | Commercial (Y/N/Date) | Ϋ́ | Z | Z | | | Samples (Y/N/Date) | Y | Z | Z | | | Price (\$∕lb) | | | | | Potential for Success | Success | Low/poor cleaning performance | Low/poor cleaning performance | Low/poor cleaning performance | | | | | | | | Solveill Type | | | 2 (| 2 | |---------------------------|----------------------------|-------------------------------|-------------------------------|-------------------------------| | Chemical/Product Name | oduct Name | Perfluoroctane | Perfluoroheptane | Perfluorohexane | | | | (PF-5080 or Fluoringrt FC-77) | (PF-5070 or Fluorinert FC-84) | (PF-5060 or Fluorinert FC-72) | | ASHRAE Designation | signation | - | | FC-5-1-14 | | CAS Number | | 307-34-6 | 335-57-9 | 355-42-0 | | Composition/Formula | | C8F18 | C7F16 | C6F14 | | | | | | | | Manufacturer/Vendor | /Vendor | Ж | 3M | ЭМ | | Environ. | ODP | 0 | 0 | 0 | | Acceptability GWP | GWP | | | | | Physical | Molecular weight (daltons) | 438 | 388 | 338 | | Properties | Boiling Point (F) | 214 | 176 | 132.8 | | | Heat of Vap. (kcal/kg) | 22.0 | 19.0 | 21 | | | Vap. Press. (mmHg at 70F) | | | | | | Density (g/cm^3) | 1.78 | 1.70 | 1.68 | | | Viscosity (cP) | 1.42 | | 29.0 | | | Surf. Ten. (dyne/cm) | 15.0 | 13.0 | 12.0 | | Flammability | 7 | None | None | None | | | Firepoint (F) | None | None | None | | | Flam. Lmt/Lower (% vol) | None | None | None | | | Flam. Lmt/Upper (% vol) | None | None | None | | Toxicity | OSHA/ACGIH PEL (8hr TWA) | | | | | | LC50 Inhalation | | | | | (| LD50 Skin | | | | | · · · · · · | LD50 Oral | | | | | | Carcinogen (Y/N/Suspect) | Z | Z | Z | | Cleaning/ | Solubility Parameter | | | | | Materials | Kauri-Butanol value | | | | | Compatibility | Comp. with Metals | Good | | Good | | | | Good except PVC, PTFE | Good except PVC, PTFE | Good except PVC, PTFE | | | 88 | Poor solvents/oil removal | Poor solvents/oil removal | Poor solvents/oil removal | | | Int. with CW/Decon Agents | Unknown | Unknown | Unknown | | Availability | Commercial (Y/N/Date) | λ | Y | À | | | Samples (Y/N/Date) | \ | \ | > | | | Price (\$∕Ib) | | | \$12/lb | | Potential for Success | Success | Low/poor cleaning performance | Low/poor cleaning performance | Low/poor cleaning performance | | | | | | | | College Tung | | Cu | Elipsian Alochol | Etropinated Alcohol | |-----------------------|----------------------------|-------------------------------|---------------------------------------|-----------------------| | Chomical/Draduct Momo | | | Dontall proposed | Trifficonathanol | | Cilellical/TIS | | relinoippemene | r el teallacte par l'al | | | 4 | | (11-2020) | | | | ASHRAE Designation | | | | | | CAS Number | | 678-26-2 | | | | Composition/Formula | | | CF3CF2CH2OH | СҒЗСН2ОН | | | | | | | | ManufacturerNendor | | 200 | N N N N N N N N N N N N N N N N N N N | Halocarbon Products | | Environ | | 0 | 0 | 0 | | Acceptability GWP | GWP | | | | | Physical | Molecular weight (daltons) | 288 | 145 | 100 | | Properties | Boiling Point (F) | 98 | | 165 | | | Heat of Vap. (kcal/kg) | 21 | | 82.8 | | | Vap. Press. (mmHg at 70F) | | | 67 | | L. CORP | Density (g/cm^3) | | | 1.38 | | | Viscosity (cP) | 99.0 | | | | | Surf. Ten. (dyne/cm) | 6.6 | | | | Flammability | | euoN . | | 92 | | | Firepoint (F) | None | | None | | | Flam. Lmt/Lower (% vol) | None | | 5.5 | | | Flam. Lmt/Upper (% vol) | None | | 42 | | Toxicity | OSHA/ACGIH PEL (8hr TWA) | | | | | | LC50 Inhalation | | | | | | LD50 Skin | | | | | | LD50 Oral | | | | | | Carcinogen (Y/N/Suspect) | Z | Z | Z | | Cleaning/ | Solubility Parameter | | | | | Materials | 6 | | | | | Compatibility | Comp. with Metals | Good | | Good | | | Comp. with Elast./Plastics | Good except PVC, PTFE | | Good | | | S | Poor solvents/oil removal | | Good | | | Int. with CW/Decon Agents | Unknown | | Unknown | | Availability | Commercial (Y/N/Date) | ٨ | | Y | | | Samples (Y/N/Date) | ٨ | | λ | | | Price (\$/lb) | \$12/lb | | \$16 | | Potential for Success | | Low/poor cleaning performance | Unknown | Low/flammable solvent | | | | | | | | Solvent Type | | Fluorinated Ether | Fluorinated Ether | Fluorinated Ether | |---------------------------|-----------------------------|------------------------------|-------------------------------|-------------------------| | Chemical/Product Name | duct Name | Pentafluoromethylethyl ether | Tetrafluoromethyl ethyl ether | Trifluorodimethyl ether | | | | | | | | ASHRAE Designation | | HFE-245 | HFE-254 | HFE-143 | | CAS Number | | | | | | Composition/Formula | Formula | СЕЗНОСНЕСЕЗН | CH2FOCHFCF2H | CF2HOCH2F | | | | | | | | Manufacturer/Vendor | /Vendor | EPA/EPRI/Univ. of Tenn. | EPA/EPRI/Univ. of Tenn. | EPA/EPRI/Univ. of Tenn. | | Environ. | ODP | 0 | 0 | 0 | | Acceptability | GWP | | | | | Physical | Molecular weight (daltons) | |
 | | Properties | Boiling Point (F) | 127 | 158 | 86 | | | Heat of Vap. (kcal/kg) | | | 311 | | · | Vap. Press. (mmHg at 70F) | | | | | | Density (g/cm^3) | | | | | | Viscosity (cP) | | | | | | Surf. Ten. (dyne/cm) | | | | | Flammability | | | | | | | Firepoint (F) | | | | | | Flam. Lmt/Lower (% vol) | | | | | | Flam. Lmt/Upper (% vol) | | | | | Toxicity | OSHA/ACGIH PEL (8hr TWA) | | | | | | LC50 Inhalation | % | | | | | LD50 Skin | | | | | <u>.</u> | LD50 Oral | | | | | | Carcinogen (Y/N/Suspect) | | | | | Cleaning/ | Solubility Parameter | | | | | Materials | Kauri-Butanol value | | | | | Compatibility | | | | | | | Comp. with Elast./Plastics | , | | | | | Comp. with Fabrics/Finishes | | | | | | Int. with CW/Decon Agents | | | | | Availability | Commercial (Y/N/Date) | Z | 2 | | | | Samples (Y/N/Date) | Z | Z | Z | | | Price (\$/lb) | | | 2 | | Potential for Success | Success | Unknown | Unknown | Unknown | | | | | | | | Solvent Type | | Fluorinated Ether | Fluorinated Other | Fluorinated Other | |---------------------------|-----------------------------|-------------------------|---------------------------------|------------------------------| | Chemical/Product Name | oduct Name | Diffuorodimethyl ether | Perfluoro-N-isopropylmorpholine | Perfluoro-N-methylmorpholine | | | | | (PF-5072) | (PF-5052) | | ASHRAE Designation | signation | HFE-152 | | | | CAS Number | | | 1600-71-1 | 382-28-5 | | Composition/Formula | Formula | CH2FOCH2F | C7F15NO | C5F11NO | | | | | | | | Manufacturer/Vendor | /Vendor | EPA/EPRI/Univ. of Tenn. | ЭМ | ЭМ | | Environ. | 00P | 0 | 0 | 0 | | Acceptability GWP | GWP | | | | | Physical | Molecular weight (daltons) | | 399 | 299 | | Properties | Boiling Point (F) | 16 | 203 | 122 | | | Heat of Vap. (kcal/kg) | | | 25 | | | Vap. Press. (mmHg at 70F) | | | 274 | | | Density (g/cm^3) | | 1.79 | 1.7 | | | Viscosity (cP) | | | | | | Surf. Ten. (dyne/cm) | | | | | Flammability | Flashpoint (F) | | None | None | | | Firepoint (F) | | None | None | | | Flam. Lmt/Lower (% vol) | | None | None | | | Flam. Lmt/Upper (% vol) | | None | None | | Toxicity | OSHA/ACGIH PEL (8hr TWA) | | | | | | LC50 Inhalation | | | | | | LD50 Skin | | | | | | LD50 Oral | | | | | | Carcinogen (Y/N/Suspect) | | | | | Cleaning/ | Solubility Parameter | | | 6.3 | | Materials | Kauri-Butanol value | | | | | Compatibility | Comp. with Metals | | | | | | Comp. with Elast./Plastics | | | | | | Comp. with Fabrics/Finishes | | | | | | Int. with CW/Decon Agents | | | | | Availability | Commercial (Y/N/Date) | Z | N | Z | | | Samples (Y/N/Date) | Z | Z | \ | | | Price (\$/lb) | | | | | Potential for Success | Success | Unknown | Low/High boiling point | Unknown | | | | | | | | Solvent Type | | Fluorinated Other | HOFC | HCFC | |-----------------------|-----------------------------|---------------------------|-------------------------|------------------------------------| | Chemical/Product Name | duct Name | rfluoro-N-ethylmorpholine | Trichlorodifluoroethane | 2,2-Dichloro-1,1,1-trifluoroethane | | | | (PF-5062) | | | | ASHRAE Designation | signation | | HCFC-122 | HCFC-123 | | CAS Number | | 55716-11-5 | | 306-83-2 | | Composition/Formula | Formula | C6F13NO | CCIF2CHCI2 | CF3CHCl2 | | | | | | | | Manufacturer/Vendor | | ЭМ | PCR | Allied, Dupont, Halocarbon, ICI | | Environ. | | 0 | | 0.02 | | Acceptability GWP | GWP | | | 0.02 | | Physical | Molecular weight (daltons) | 349 | 170 | 153 | | Properties | Boiling Point (F) | 162 | 162 | 82-84 | | | Heat of Vap. (kcal/kg) | 23 | | 41.1 | | | Vap. Press. (mmHg at 70F) | | | 589 | | | Density (g/cm^3) | 1.74 | 1.56 | 1.47 | | | Viscosity (cP) | | | | | | Surf. Ten. (dyne/cm) | | | | | Flammability | | None | | None | | | Firepoint (F) | None | | | | | Flam. Lmt/Lower (% vol) | None | | | | | Flam. Lmt/Upper (% vol) | None | | | | Toxicity | OSHA/ACGIH PEL (8hr TWA) | | High toxicity | 10 ppm by manu. (PAFT/1993) | | | LC50 Inhalation | | | | | | LD50 Skin | | | | | | LD50 Oral | | | | | | Carcinogen (Y/N/Suspect) | | 2 | Z | | Cleaning/ | Solubility Parameter | | | 7.0 | | Materials | Kauri-Butanol value | | | | | Compatibility | _ | | | | | | Comp. with Elast./Plastics | | | | | | Comp. with Fabrics/Finishes | | | | | | Int. with CW/Decon Agents | | | | | Availability | Commercial (Y/N/Date) | Z | | | | | Samples (Y/N/Date) | Z | | | | | Price (\$/lb) | | >\$30/lb | \$5/lb | | Potential for Success | Success | Unknown | Med | Мед | | | | | | | | Colyton Type | | J | HOEC | HCFC | |-----------------------|---|------------------------------------|---------------------------------|----------------------------------| | Solveni i ype | | 2 | 4.0 | 4 4 Distinct On differentiations | | Chemical/Product Name | | 1,2-Dichloro-1,2,2-trifluoroethane | 1,2-Dichloro-1,2-difluoroethane | 1,1-Dichloro-z,z-difluoroemene | | 1 | 1 | 1050 4025 | UCEC 193 | HCFC-132a | | ASTITUTE DESIGNATION | signation | חטרטי ובטמ | | | | CAS Number | | | | | | Composition/Formula | Formula | CCIF2CHCIF | CHCIFCHCIF | CHFZCHCIZ | | | | | | | | Manufacturer/Vendor | Wandor | PCB | PCR | PCR | | Faviron | One | 0.00 | | | | bility | | | | | | Physical | Molecular weight (dattons) | | | | | Properties | Boiling Point (F) | 84 | 137 | 140 | | | Heat of Vap. (kcal/kg) | 41.1 | | | | | Vap. Press. (mmHg at 70F) | | | | | | Density (g/cm^3) | 1,50 | 1.47 | 1.49 | | | Viscosity (cP) | | | | | | Surf. Ten. (dyne/cm) | | | | | Flammability | | None | None | None | | | | | None | None | | | Flam. Lmt/Lower (% vol) | | None | None | | | Flam. Lmt/Upper (% vol) | | None | None | | Toxicity | OSHA/ACGIH PEL (8hr TWA) | | High toxicity | High toxicity | | • | LC50 Inhalation | | | | | | LD50 Skin | | | | | | LD50 Oral | | | | | | Carcinogen (Y/N/Suspect) | Z | | | | Cleaning/ | Solubility Parameter | 7.4 | | | | Materials | Kauri-Butanot value | | | | | Compatibility | | | | | | | | | | | | | Comp. with Fabrics/Finishes | | | | | | Int. with CW/Decon Agents | | | | | Availability | Commercial (Y/N/Date) | | Z | Z | | | Samples (Y/N/Date) | | > | ٨ | | | Price (\$/\b) | | | | | Potential for Success | Success | Med | Med | Меф | | | | | | | | T . | | | | | |---------------------------|-----------------------------|-----------------------------|----------------------|------------------------------------| | Chemical/Product Name | | Dichloro-1 1-diffuoroathana | thoro-1-fluoroethane | 1.2-Dichloro-1.2.3.3-pentafilloro- | | | | | | propane | | ASHRAE Designation | signation | HCFC-132b | HCFC-141b | HCFC-225ba | | CAS Number | | 1649-08-7 | 1717-00-6 | | | Composition/Formula | | CF2CICH2CI | CH3CCI2F | CF3CFCICFHCI | | | | | | | | Manufacturer/Vendor | | PCR | Atochem, Allied | EPA/EPRI/Clemson | | Environ. | ODP | | 0.15 | | | Acceptability | GWP | | 60'0 | | | Physical | Molecular weight (daltons) | 135 | 211 | 203 | | Properties | Boiling Point (F) | . 116 | 06-68 | 125 | | | Heat of Vap. (kcal/kg) | | 8.23 | | | | Vap. Press. (mmHg at 70F) | | 518 | | | | Density (g/cm^3) | 1.42 | 1.24 | | | | Viscosity (cP) | | 0.42 | | | | Surf. Ten. (dyne/cm) | | 19.3 | | | Flammability | _ | None | | None | | | Firepoint (F) | None | | None | | | Flam. Lmt/Lower (% vol) | None | 7.6 | None | | | Flam. Lmt/Upper (% vol) | None | 17.7 | None | | Toxicity | OSHA/ACGIH PEL (8hr TWA) | High toxicity | (PAFT/1993) | | | | LC50 Inhalation | | | | | | LD50 Skin | | | | | | LD50 Oral | | | | | | Carcinogen (Y/N/Suspect) | | | | | Cleaning/ | Solubility Parameter | | 6.7.9.7 | | | Materials | Kauri-Butanof value | | 99 | | | Compatibility | Comp. with Metals | | Good | Good | | | Comp. with Elast./Plastics | | Aggressive | Good | | | Comp. with Fabrics/Finishes | | Aggressive | Good | | | Int. with CW/Decon Agents | | Unknown | Poor stability with bleach | | Availability | | Z | | Z | | | Samples (Y/N/Date) | Å | λ | Z | | | Price (\$/lb) | >\$100/lb | | | | Potential for Success | | | Мед | Мед | | | | | | | | Solvent Type | | HCFC | HCFC | HOFC | |---------------------------|-----------------------------|-----------------------------------|-------------------------------------|-------------------------------------| | Chemical/Product Name | | -Dichloro-2,2,3,3,3-pentafluoro- | 1,3-Dichloro-1,1,2,2,3-pentafluoro- | 1,2-Dichloro-1,1,3,3,3-pentafluoro- | | | | | propane | propane | | ASHRAE Designation | | HCFC-225ca | HCFC-225cb | HCFC-225da | | CAS Number | | | | | | Composition/Formula | | CF3CF2CHCl2 | CCIF2CF2CHCIF | CCIF2CHCKF3 | | | | | | | | Manufacturer/Vendor | | Akzo, Asahi, Central, Daiken, ICI | Akzo, Asahi, Central, Daiken, ICi | PCR, EPA/EPRI/Clemson | | Environ. | ODP | 0.05 | 0.05 | | | Acceptability | GWP | 0.03 | 0.10 | | | Physical | Molecular weight (daltons) | 203 | 203 | 203 | | Properties | Boiling Point (F) | 124 | 133 | 123 | | | Heat of Vap. (kcal/kg) | | | | | | Vap. Press. (mmHg at 70F) | | | | | | Density (g/cm^3) | 1.55 | 1.56 | | | <u> </u> | Viscosity (cP) | 0.58-0.59 | 0.60-0.61 | | | | Surf. Ten. (dyne/cm) | 15.8-16.3 | 16.7-17.7 | | | Fjammability | | None | None | None | | | Firepoint (F) | None | None | None | | | Flam. Lmt/Lower (% vol) | None | None | None | | | Flam. Lmt/Upper (% vol) | None | None | None | | Toxicity | OSHA/ACGIH PEL (8hr TWA) | (PAFT/1993) | (PAFT/1993) | | | | LC50 Inhalation | | | | | | LD50 Skin | | | | | | LD50 Oral | > 5 g/Kg | > 5 g/Kg | | | | Carcinogen (Y/N/Suspect) | | | | | Cleaning/ | Solubility Parameter | | | | | Materials | Kauri-Butanol value | 34 | 30 | | | Compatibility | Comp. with Metals | | | Good | | | Comp. with Elast./Plastics | | Good | Good | | | Comp. with Fabrics/Finishes | | Good | Good | | | Int. with CW/Decon Agents | Poor stability with bleach | Poor stability with bleach | Poor stability with bleach | | Availability | Commercial (Y/N/Date) | Å | Y | Z | | | Samples (Y/N/Date) | , | ٨ | \ | | | | | | | | Potential for Success | | Мед |
Мед | Мед | | | | | | CLI | |---------------------------|-----------------------------|--------------------------|----------------|------------------| | Solvent Type | | 2 | | 24 | | Chemical/Product Name | | Chlorotetrafluoropropane | Diffuoroethane | Octafluorobutane | | | | | | | | ASHRAE Designation | signation | HCFC-244ca | HFC-152 | HFC-338 | | CAS Number | | | | | | Composition/Formula | Formula | CHF2CF2CH2CI | СН2FСН2F | HCF2CF2CF2H | | | | - | | | | Manufacturer/Vendor | Nendor | EPA/EPRI/Clemson | PCR | EPA/EPRI/Clemson | | Environ. | ODP | | 0 | 0 | | bility | GWP | | | | | Physical | Molecular weight (daltons) | 150 | 99 | | | Properties | Boiling Point (F) | 131 | 87 | 109 | | | Heat of Vap. (kcal/kg) | | | | | | Vap. Press. (mmHg at 70F) | | | | | | Density (g/cm^3) | | 0.91 | | | | Viscosity (cP) | | | | | | Surf. Ten. (dyne/cm) | | | | | Flammability | | None | | | | | Firepoint (F) | None | | | | | Flam. Lmt/Lower (% vol) | None | | | | | Flam. Lmt/Upper (% vol) | None | | | | Toxicity | OSHA/ACGIH PEL (8hr TWA) | | | | | | LC50 Inhalation | | | | | | LD50 Skin | | | | | | LD50 Oral | | | | | | Carcinogen (Y/N/Suspect) | Z | | | | Cleaning/ | Solubility Parameter | | | | | Materials | Kauri-Butanol value | | | | | Compatibility | | | | | | | Comp. with Elast./Plastics | | | | | | Comp. with Fabrics/Finishes | | | | | | Int. with CW/Decon Agents | | | | | Availability | Commercial (Y/N/Date) | | Z | Z | | | Samples (Y/N/Date) | | Z | > | | | Price (\$/lb) | | | | | Potential for Success | Success | Unknown | Unknown | Unknown | | | | | | | | Solvent Type | | HFC | HFG | Hydrocarbon ester | |---------------------------|-----------------------------|-----------------------------|---------------------------|------------------------| | Chemical/Product Name | oduct Name | uorocyclobutane | Fluorocyclobutane | Exxate 800/1000 | | | | | | | | ASHRAE Designation | signation | | | | | CAS Number | | C-326d | C-326d | | | Composition/Formula | Formula | trans-CF2CF2CHFCHF (cyclic) | cis-CF2CF2CHFCHF (cyclic) | | | | | | | | | Manufacturer/Vendor | r/Vendor | EPA/EPRI/Clemson | EPA/EPRI/Clemson | Exxon | | Environ. | ОДР | 0 | 0 | 0 | | Acceptability | GWP | | | | | Physical | Molecular weight (daltons) | | | | | Properties | Boiling Point (F) | 62 | 150 | 008< | | | Heat of Vap. (kcal/kg) | | | | | | Vap. Press. (mmHg at 70F) | | | | | | Density (g/cm^3) | | | | | | Viscosity (cP) | | | | | | Surf. Ten. (dyne/cm) | | | | | Flammability | Flashpoint (F) | | | 171 - 212 | | | Firepoint (F) | | | | | | Flam. Lmt/Lower (% vol) | | | | | | Flam. Lmt/Upper (% vol) | | | | | Toxicity | OSHA/ACGIH PEL (8hr TWA) | | | | | | LC50 Inhalation | | | | | | LD50 Skin | | | | | | LD50 Oral | | | | | | Carcinogen (Y/N/Suspect) | | | Z | | Cleaning/ | Solubility Parameter. | | | | | Materials | | | | | | Compatibility | | | | | | | Comp. with Elast./Plastics | | | | | | Comp. with Fabrics/Finishes | | | | | | Int. with CW/Decon Agents | | • | | | Availability | Commercial (Y/N/Date) | Z | Z | Å | | | Samples (Y/N/Date) | N | N | Å | | | Price (\$/lb) | | | | | Potential for Success | Success | Low | Low | Low/High boiling point | | | | | | | | Solvent Type | | Hydrocarbon | Hydrocarbon | Hydrocarbon | |---------------------------|-----------------------------|------------------------|------------------------|------------------------| | Chemical/Product Name | oduct Name | Axarel 9100 | Axarel 6100 | N-Paraffin (C13) | | | | | | | | ASHRAE Designation | signation | | | | | CAS Number | | | | | | Composition/Formula | Formula | | | | | | | | | | | Manufacturer/Vendor | r/Vendor | DuPont | DuPont | Several | | Environ. | ODP | 0 | 0 | 0 | | Acceptability | GWP | | | | | Physical | Molecular weight (daltons) | | | | | Properties | Boiling Point (F) | >300 | 006 < | 350-395 | | | Heat of Vap. (kcal/kg) | | | | | | Vap. Press. (mmHg at 70F) | | | | | | Density (g/cm^3) | | | 0.76 | | | Viscosity (cP) | | | | | | Surf. Ten. (dyne/cm) | | | | | Flammability | | 205 | 154 | | | | Firepoint (F) | | | | | | Flam. Lmt/Lower (% vol) | | | | | | Flam. Lmt/Upper (% vol) | | | | | Toxicity | OSHA/ACGIH PEL (8hr TWA) | | | | | | LC50 Inhalation | | | | | | LD50 Skin | | | | | | LD50 Oral | | | | | | Carcinogen (Y/N/Suspect) | Z | | Z | | Cleaning/ | Solubility Parameter | | | | | Materials | Kauri-Butanol value | | | 22 | | Compatibility | _ | | | | | | Comp. with Elast./Plastics | | | | | | Comp. with Fabrics/Finishes | | | | | | Int. with CW/Decon Agents | | | | | Availability | Commercial (Y/N/Date) | ٨ | Å | Å | | | Samples (Y/N/Date) | ٨ | Å | > | | | Price (\$/lb) | | | | | Potential for Success | Success | Low/High boiling point | Low/High boiling point | Low/High boiling point | | | | | | | | Solvent Type | | Hydrocarbon | Hydrocarbon | Hydrocarbon | |---------------------------|-----------------------------|------------------------|------------------------|------------------------| | Chemical/Product Name | | Actrel | Kerosene | Axarel 38 | | | | | | | | ASHRAE Designation | signation | | | | | CAS Number | | | | | | Composition/Formula | Formula | | | | | | | | | | | | | | | | | Manufacturer/Vendor | | Exxon | | DuPont | | Environ. | ODP | 0 | 0 | 0 | | Acceptability GWP | GWP | | | | | Physical | Molecular weight (daltons) | | | | | Properties | Bolling Point (F) | 098-008 | 330-495 | | | | Heat of Vap. (kcal/kg) | | | | | | Vap. Press. (mmHg at 70F) | | | | | | Density (g/cm^3) | | 64'0 | | | | Viscosity (cP) | | | | | | Surf. Ten. (dyne/cm) | | | | | Flammability | | | 130 | | | | Firepoint (F) | | | | | | Flam. Lmt/Lower (% vol) | | | | | | Flam. Lmt/Upper (% vol) | | | | | Toxicity | OSHA/ACGIH PEL (8hr TWA) | | | | | | LC50 Inhalation | | | | | | LD50 Skin | | | | | | LD50 Oral | | | | | | Carcinogen (Y/N/Suspect) | | Z | | | Cleaning/ | Solubility Parameter | | | | | Materials | | | 30 | | | Compatibility | | | | | | | Comp. with Elast./Plastics | | | | | | Comp. with Fabrics/Finishes | | | | | | Int. with CW/Decon Agents | | | | | Availability | Commercial (Y/N/Date) | | Å | Å | | | //N/Date) | ٨ | , | Å | | | Price (\$/lb) | | | \$4.5/lb | | Potential for Success | Success | Low/High boiling point | Low/High boiling point | Low/High boiling point | | | | | | | | Solvent Type | | 11 | | | |--|-----------------------------|------------------------|-----------------------|-----------------------| | יייייייייייייייייייייייייייייייייייייי | | nydrocarbon | Ketone | Ketone | | Chemical/Product Name | oduct Name | Mineral Spirits | Acetone | Methyl ethyl ketone | | | | | (2-Propanone) | | | ASHRAE Designation | signation | | | | | CAS Number | | 64475-85-0 | 67-64-1 | 78-93-3 | | Composition/Formula | Formula | | снасосна | СНЗСОСН2СН3 | | | | | | | | Manufacturer/Vendor | /Vendor | Several | Several | Several | | Environ. | ODP | 0 | O | 00.0 | | Acceptability | GWP | | | | | Physical | | | 98 | 72 | | Properties | Boiling Point (F) | 320-340 | 132-134 | 174-177 | | | Heat of Vap. (kcal/kg) | | 124 | 10801 | | | Vap. Press. (mmHg at 70F) | 2 | 195 | 28 | | | Density (g/cm^3) | 0.76 | 62.0 | 0.81 | | | Viscosity (cP) | | | | | | Surf. Ten. (dyne/cm) | | | | | Flammability | Flashpoint (F) | 105-200 | 0.0 | 16.28 | | | Firepoint (F) | | | | | | Flam. Lmt/Lower (% vol) | 0.8 | 2.6 | 8 | | | Flam. Lmt/Upper (% vol) | 9 | 12.8 | 11.5 | | Toxicity | OSHA/ACGIH PEL (8hr TWA) | | 750 ppm | 200 ppm | | | LC50 Inhalation | | | | | | LD50 Skin | | | | | | LD50 Oral | | | | | | Carcinogen (Y/N/Suspect) | Z | Z | Z | | Cleaning/ | Solubility Parameter | | | | | Materials | Kauri-Butanol value | 32 | | | | Compatibility | | | Good | | | | Comp. with Elast./Plastics | | Aggresive | | | | Comp. with Fabrics/Finishes | | Good/Aggresive | | | | Int. with CW/Decon Agents | | | | | Availability | Commercial (Y/N/Date) | Α | Å | \ | | | Samples (Y/N/Date) | ٨ | , | \ | | | Price (\$/\dagger{p}) | | | | | Potential for Success | | Low/High boiling point | Low/Flammable solvent | Low/Flammable solvent | | | | | | | # APPENDIX B. SOLVENT PROPERTIES | T. T. T. | | | | | |---------------------------|-----------------------------|-----------------------|-------------------|-------------------| | Solveni i ype | | Ketone | Mixture/Azeotrope | Mixture/Azeotrope | | Chemical/Product Name | | Cyclohexanone | Genesolve 2020 | KCD | | | | | | | | ASHRAE Designation | signation | | | | | CAS Number | | 108-94-1 | | | | Composition/Formula | Formula | (CH2)5CO | HCFC-141b | HCFC-141b | | | • | | HCFC-123 | HCFC-123 | | Manufacturer/Vendor | | Several | Allied | DuPont | | Environ. | | 00.0 | | | | Acceptability GWP | GWP | | | | | Physical | Molecular weight (daltons) | 86 | | | | Properties | Boiling Point (F) | 312 | | | | | Heat of Vap. (kcal/kg) | | | | | | Vap. Press. (mmHg at 70F) | 21 | | | | | Density (g/cm^3) | | | | | | Viscosity (cP) | | | | | | Surf. Ten. (dyne/cm) | | | | | Flammability | Flashpoint (F) | 111-145 | | | | | Firepoint (F) | | | | | | Flam. Lmt/Lower (% vol) | 1.1 | | | | | Flam. Lmt/Upper (% vol) | 9.4 | | | | Toxicity | OSHA/ACGIH PEL (8hr TWA) | 100.0 | | | | | LC50 Inhalation | | | | | | LD50 Skin | | | | | | LD50 Oral | | | | | | Carcinogen (Y/N/Suspect) | Z | | | | Cleaning/ | Solubility Parameter | | | | | Materials | Kauri-Butanol value | | | | | Compatibility | | | | | | | Comp. with Elast./Plastics | | | | | | Comp. with Fabrics/Finishes | | | | | | Int. with CW/Decon Agents | | | | | Availability. | | Å | Å | \ | | | Y/N/Date) | A | Å | ٨ | | | Price (\$/\delta) | | | | | Potential for Success | Success | Low/Flammable solvent | Med | Мед | | | | | | | | | | | | Other | |-----------------------|---|-----------------------|-----------------------|-----------------------| | Solvent Type | | | | | | Chemical/Product Name | | Acrolein | Ethyl Formate | Methyl
acetate | | | | (2-Propenal) | | | | ASHRAE Designation | signation | | | | | CAS Number | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 107-02-8 | | 79-20-9 | | Composition/Formula | Formula | СЗН4О | нсооснасна . | снзсооснз | | | | | | | | Manufacturer/Vendor | | Several | Several | Several | | Environ. | | 0 | 0 | 0 | | Acceptability | GWP | | | | | Physical | Molecular weight (daltons) | 99 | 74.09 | 74 | | Properties | Boiling Point (F) | 126 | 129.7 | 134.6 | | _ | Heat of Vap. (kcal/kg) | | 86 | | | | Vap. Press. (mmHg at 70F) | 210 | 200 | 171 | | | Density (g/cm^3) | 0.84 | 0.92 | 0.93 | | | Viscosity (cP) | | | | | | Surf. Ten. (dyne/cm) | | | | | Flammability | - | -15 | -4.3 | 14 | | | Firepoint (F) | | | | | | Flam. Lmt/Lower (% vol) | 2.8 | 2.7 | 3.1 | | | Flam. Lmt/Upper (% vol) | 31 | 16 | 16 | | Toxicity | OSHA/ACGIH PEL (8hr TWA) | 0.1 ppm | 100 ppm | | | • | LC50 Inhalation | | | | | | LD50 Skin | | | | | | LD50 Oral | | | | | | Carcinogen (Y/N/Suspect) | Z | Z | Z | | Cleaning/ | Solubility Parameter | | | | | Materials | Kauri-Butanol value | | | | | Compatibility | Comp. with Metals | | | | | | | | | | | | Comp. with Fabrics/Finishes | | | | | | int. with CW/Decon Agents | | | | | Availability | Commercial (Y/N/Date) | Å | \ | λ | | | | Å | ~ | λ. | | | Price (\$/lb) | | | | | Potential for Success | Success | Low/Flammable solvent | Low/Flammable solvent | Low/Fiammable solvent | | | | | | | # APPENDIX B. SOLVENT PROPERTIES | Solvent Type | | | Other | Teroene | |---------------------------|-----------------------------|-------------------------------------|------------------------|------------------------| | Chemical/Product Name | | N-Methyl-2-pyrrolidone | nydrofuran | Limonene | | | | (M-Pyrol) | | | | ASHRAE Designation | signation | | | | | CAS Number | | | 109-99-9 | 138-86-3 | | Composition/Formula | | C5H9NO | -CH2CH2CH2O- (cyclic) | C10H16 | | | | | | | | Manufacturer/Vendor | | GAF/ISP | Several | Several | | Environ. | | 0 · | | 0 | | Acceptability | GWP | | | | | Physical | Molecular weight (daltons) | 66 | 72 | 136.23 | | Properties | Boiling Point (F) | 368 | 148-151 | 175-177 | | | Heat of Vap. (kcal/kg) | 127.3 | 100.64 | | | | Vap. Press. (mmHg at 70F) | 0.29 | 133-149 | 1.4 | | | Density (g/cm^3) | 1.03 | 0.88 | 0.84 | | | Viscosity (cP) | 1.65 | | | | | Surf. Ten. (dyne/cm) | 40.7 | | | | Flammability | | 199 | 4.7 | | | | Firepoint (F) | | | | | | Flam. Lmt/Lower (% vol) | 2.2 | 2 | | | | Flam. Lmt/Upper (% vol) | 12.2 | 11.8 | | | Toxicity | OSHA/ACGIH PEL (8hr TWA) | | 200 ppm | Low toxicity | | | LC50 Inhalation | | | | | | LD50 Skin | | | | | | LD50 Oral | | | | | | Carcinogen (Y/N/Suspect) | 2 | | Z | | Cleaning/ | Solubility Parameter | 11.0 | | | | Materials | Kauri-Butanol value | | | 09 | | Compatibility | | Good | | | | | | Poor: ABS, nitrile, PET, PVC, viton | | | | | Comp. with Fabrics/Finishes | | | | | | Int. with CW/Decon Agents | | | | | Availability | Commercial (Y/N/Date) | X | \ | , | | | Samples (Y/N/Date) | Ą | ٨ | | | | Price (\$/lb) | | | | | Potential for Success | Success | Low/High boiling point | Low/Flammable compound | Low/High boiling point | | | | | | | # APPENDIX B. SOLVENT PROPERTIES | Solvent Type | | Tarnene | Tamana | Teroene | |-----------------------|---------------------------------|------------------------|------------------------|---------------------------| | Chemical/Product Name | | Solvent K102 | Turpentine | Turpentine Blend (TABS D) | | | | | | , | | ASHRAE Designation | signation | | | | | CAS Number | | | 8006-64-2 | | | Composition/Formula | Formula | | | | | | | | | | | Manufacturer/Vendor | Nendor | BBA/Union Camp | Several | BBA/Union Camp | | Environ. | ODP | 0 | 0 | 0 | | Acceptability | GWP | | | | | Physical | Molecular weight (daltons) | | 136 | | | Properties | Boiling Point (F) | 338-365 | 302-320 | 343-365 | | | Heat of Vap. (kcal/kg) | | | | | | Vap. Press. (mmHg at 70F) | | 33 | <3 | | | Density (g/cm^3) | 0.86 | 0.86 | | | | Viscosity (cP) | | | | | | Surf. Ten. (dyne/cm) | | | | | Flammability | Flashpoint (F) | 124 | 96 | 122 | | | Firepoint (F) | | | | | | Flam. Lmt/Lower (% vol) | | 8.0 | | | | Flam. Lmt/Upper (% vol) | | | | | Toxicity | OSHA/ACGIH PEL (8hr TWA) | | 100 ppm | | | | LC50 Inhalation | | | | | | LD50 Skin | | | | | | LD50 Oral | | | | | | Carcinogen (Y/N/Suspect) | Z | | | | Cleaning/ | Solubility Parameter | 8.4 | | | | Materials | Kauri-Butanol value | 110 | | 29 | | Compatibility | Compatibility Comp. with Metals | | | | | | Comp. with Elast./Plastics | | | | | | Comp. with Fabrics/Finishes | | | | | | Int. with CW/Decon Agents | | | | | Availability | Commercial (Y/N/Date) | λ | Å | \ | | www.uo- | Samples (Y/N/Date) | À | Y | * | | | Price (\$/lb) | | | | | Potential for Success | Success | Low/High boiling point | Low/High boiling point | Low/High boiling point | | | | 14.4. | |-----------------------|-----------------------------|------------------------------------| | Solvent Iype | | Water | | Chemical/Product Name | duct Name | Water | | | | | | ASHRAE Designation | ignation | | | CAS Number | | 7732-18-5 | | Composition/Formula | ormula | H2O | | | | | | Manufacturer/Vendor | Vendor | Planet Earth | | Environ. | ODP | 0 | | Acceptability | GWP | 0 | | Physical | Molecular weight (daltons) | 18 | | Properties | Boiling Point (F) | 212 | | | Heat of Vap. (kcal/kg) | | | | Vap. Press. (mmHg at 70F) | | | | Density (g/cm^3) | ~ | | | Viscosity (cP) | | | | Surf. Ten. (dyne/cm) | | | Flammability | Flashpoint (F) | None | | | Firepoint (F) | None | | | Flam. Lmt/Lower (% vol) | None | | | Flam. Lmt/Upper (% vol) | None | | Toxicity | OSHA/ACGIH PEL (8hr TWA) | Non-toxic | | • | LC50 Inhalation | | | | LD50 Skin | | | | LD50 Oral | | | | Carcinogen (Y/N/Suspect) | Z | | Cleaning/ | Solubility Parameter | | | Materials | Kauri-Butanol value | | | Compatibility | Comp. with Metals | Good/Fair | | | Comp. with Elast./Plastics | Good | | | Comp. with Fabrics/Finishes | Can swell or distort some textiles | | | Int. with CW/Decon Agents | | | Availability | Commercial (Y/N/Date) | Å | | | Samples (Y/N/Date) | ٨ | | | Price (\$/lb) | | | Potential for Success | Success | Low/High boiling point | | | | | INDEX OF SOLVENTS | 1,1,1-Trichloroethane | 121 | |--|-----| | 1,1,2-Trichloro-1,2,2-trifluoroethane | 120 | | 1,1 Didiloto 1 Madioculario 111111111111111111111111111111111111 | 130 | | 1,1-Dichloro-2,2,3,3,3-pentafluoropropane | 131 | | 1,1-Dichloro-2,2-difluoroethane | 129 | | 1,1-Dichloromethane | 121 | | 1,2-Dichloro-1,1,3,3,3-pentafluoropropane | 131 | | 1,2-Dichloro-1,1-difluoroethane | 130 | | 1,2-Dichloro-1,2,2-trifluoroethane | 129 | | 1,2-Dichloro-1,2,3,3,3-pentafluoropropane | 130 | | 1,2-Dichloro-1,2-difluoroethane | 129 | | 1,3-Dichloro-1,1,2,2,3-pentafluoropropane | 131 | | 2,2-Dichloro-1,1,1-trifluoroethane | 128 | | 2-Chloropropane | 121 | | 2-Propanone | 136 | | | 138 | | Acetone | 136 | | Acrolein | 138 | | Actrel | 135 | | Axarel 38 | 135 | | Axarel 6100 | 134 | | Axarel 9100 | 134 | | BBA Solvent K102 | 140 | | CFC-113 | 120 | | Chlorotetrafluoropropane | 132 | | Cyclohexanone | 137 | | Difluorodimethyl ether | 127 | | Difluoroethane | 132 | | Ethanol | 120 | | Ethyl Formate | 138 | | Exxate 800/1000 | 133 | | FC-5-1-14 | 124 | | Fluorocyclobutane | 133 | | Genesolve 2020 | 137 | | HCFC-122 | 128 | | HCFC-123 | 128 | | HCFC-123a | 129 | | HCFC-132 | 129 | | HCFC-132a | 129 | | HCFC-132b | 130 | | HCFC-141b | 130 | | HCFC-225ba | 130 | | HCFC-225ca | 131 | | HCFC-225cb | 131 | | HCFC-225da | 131 | | HCFC-244ca | 132 | | HFC-152 13 | | |-----------------------------------|----| | HFC-338 | _ | | HFE-143 | _ | | HFE-152 | | | HFE-245 | 6 | | HFE-254 | - | | Isopropyl Chloride | .1 | | KCD 13 | 7 | | Kerosene | - | | Limonene | 9 | | Methanol | 0. | | Methyl acetate | 8 | | Methyl Chloroform | .1 | | Methyl ethyl ketone | 6 | | Methyl tert-Butyl Ether | 2 | | Methylene Chloride | .1 | | Mineral Spirits | 6 | | N-Methyl-2-pyrrolidone | 9 | | N-Paraffin (C13) | 4 | | Octafluorobutane | 2 | | Pentafluoromethylethyl ether | :6 | | Pentafluoropropanol | .5 | | Perchloroethylene | .2 | | Perfluoro-1,3-dimethylcyclobutane | :3 | | Perfluoro-1,3-dimethylcyclohexane | :3 | | Perfluoro-N-ethylmorpholine | .8 | | Perfluoro-N-isopropylmorpholine | .7 | | Perfluoro-N-methylmorpholine | .7 | | Perfluorocarbon PF6 | 3 | | Perfluoroctane | 4 | | Perfluoroheptane | .4 | | Perfluorohexane | .4 | | Perfluoropentane | .5 | | Tetrachloroethylene | .2 | | Tetrafluoromethyl ethyl ether | .6 | | Tetrahydrofuran | 9 | | Trichlorodifluoroethane | 8 | | Trichloroethylene | 2 | | Trifluorodimethyl ether | :6 | | Trifluoroethanol | .5 | | Turpentine | () | | Turpentine Blend (TABS D) | () | | Woton | 1 | ### APPENDIX C ASHRAE FLUOROCARBON NUMBERING SYSTEM ### APPENDIX C ### ASHRAE FLUOROCARBON NUMBERING SYSTEM Numerical codes to designate low molecular-weight fluorocarbons have been used for many years. The American Society of Heating, Refrigerating, and Air Conditioning Engineers (ASHRAE) devised ASHRAE Standard 34 for methane, ethane, and cycloalkane refrigerants. The coding system has been extended unofficially to include other fluorocompounds. ### A. RULES FOR DETERMINING ASHRAE NUMBERS FOR METHANES, ETHANES, AND CYCLOALKANES - Each fluorocarbon compound is designated an identifying number which is used in combination with the abbreviation CFC, HCFC, or HFC, depending on the presence of chlorine, fluorine, and/or hydrogen atoms in the compound structure. There are also many trade names used in conjunction with these code numbers, although their use is often reserved for the owners of such trade names or for material specially supplied by such manufacturers. - 2. The first digit on the right is the number of fluorine atoms in the compound. - 3. The second digit from the right is the
number of hydrogen atoms plus one in the compound. - 4. The third number from the right is one less than the number of carbons in the compound. When the digit is zero, it is omitted from the number. - 5. The number of chlorines is found by subtracting the sum of the fluorine and hydrogen atoms from the total number of atoms which can be connected to carbon atoms. - 6. For cyclic derivatives the letter C is sometimes used before the identifying number. - 7. In those instances where bromine is present in place of part or all the chlorine, the same rules apply except that the letter B after the designation for the parent chlorofluorocarbon shows the presence of bromine. The number following the letter B shows the number of bromine atoms present. - 8. In the case of isomers, each has the same ASHRAE number and the most symmetrical one is indicated by the number without any lower case letter following it. As the isomers become more and more unsymmetrical, the letters a, b, c, etc., are appended. Symmetry is determined by adding the atomic weights of the groups attached to each carbon and subtracting one sum from another. The smaller the difference, the more symmetrical the product. 9. In unsaturated compounds, the number of double bonds is shown by the fourth number from the right. ### **B. EXTENSION TO PROPANES** ### 1. Propanes - a. Propanes are designated according to the ASHRAE code (l, 1-5), followed by two lower case letters. - b. The first appended letter indicates the substitution on the central (C-2) carbon. The highest total weight of the atoms attached to the central carbon is designated "a," the next highest "b," etc. - c. The second appended letter indicates the substitution at C-1 and C-3 carbons. The relative symmetry is determined by finding the difference of the sum of the atomic weights of the substituents (similar to that described in Section A above). The more unsymmetrical, the higher the letters that are used. Appending letters may be omitted if the code unambiguously corresponds to one and only one possible structure. Modifications have also been defined to extend these rules to propenes, bromo compounds, compounds of four or more carbons, and fluorothers. For simplicity, these modifications are not described here but are available from ASHRAE. ### **BIBLIOGRAPHY** - Adcock, J.L., S.B. Mathur, W.A. Van Hook, H.Q. Huang, M. Narkhede, and B-H. Wang. Fluorinated Ethers: A New Series of CFC Substitutes. Proceedings of the 1991 International CFC and Halon Alternatives Conference, Baltimore, MD. The Alliance for Responsible CFC Policy, Arlington, VA, pp. 386-395 (1991). - Arthur D. Little, Inc. Comparison of Global Warming Implications of Cleaning Technologies Using a Systems Approach. Volumes I and II. Report to the Alternative Fluorocarbons Environmental Acceptability Study, August 23, 1991. - Basu, R.S., K.D. Cook, C.C. Li, E.L. Swan. Stability and Performance of a New Stratospherically Safe Solvent. SMTCON Technical Proceedings, Surface Mount Technology Conference and Exposition, Atlantic City, NJ. IC Manage, Chicago, IL, pp. 341-345 (1990). - Basu, R.S., and P.B. Logsdon. Precision Cleaning in Aerospace Industry with HCFC Based Blend A Status Update. Proceedings of the 1991 International CFC and Halon Alternatives Conference, Baltimore, MD. The Alliance for Responsible CFC Policy, Arlington, VA, pp. 188-199 (1991). - Beyerlein, A.L., D.D. DesMarteau, S.H. Hwang, N.D. Smith, and P. Joyner. Physical Property Data on Fluorinated Propanes and Butanes as CFC and HCFC Replacements. Proceedings of the 1991 International CFC and Halon Alternatives Conference, Baltimore, MD. The Alliance for Responsible CFC Policy, Arlington, VA, pp. 396-405 (1991). - DesMarteau, D.D., A.L. Beyerlein, S.H. Hwang, Y.C. Shen, S.W. Li, R. Mendonca, K.N. Naik, N.D. Smith, and P. Joyner. Selection and Synthesis of Fluorinated Propanes and Butanes as CFC and HCFC Alternatives. Proceedings of the 1991 International CFC and Halon Alternatives Conference, Baltimore, MD. The Alliance for Responsible CFC Policy, Washington, DC (1991). - Dev, H., and A. Snelson. Market Investigation into the Potential Replacements of Trichlorofluoroethane (CFC 113) for the Non-Aqueous Equipment Decontamination System. Final Report. Contract No. DAAL03-86-D-0001, Delivery Order 2313. U.S. Army Chemical Research, Development, & Engineering Center, Aberdeen Proving Ground, MD, 45 pp. (1991) - **Donate, F.A., and J.G. Papajesk.** A New Semi-Aqueous Alternative to 1,1,1-Trichloroethane in Metal Cleaning. Proceedings of the 1991 International CFC and Halon Alternatives Conference, Baltimore, MD. The Alliance for Responsible CFC Policy, Arlington, VA, pp. 29-39 (1991). Environmental Protection Agency. 40 CFR Part 82. Protection of Stratospheric Ozone. Request for Data and Advance Notice of Proposed Rulemaking. (RIN 2060-AD48) Federal Register, pp. 1984-1990, January 16, 1992. Environmental Protection Agency. 40 CFR Part 82. Protection of Stratosphereic Ozone. Notice of Proposed Rulemaking. Federal Register, pp. 1992-2005, January 16, 1992. Fabricare Research Center, All Japan Laundry & Dry-Cleaning Association. Measures for Freon, etc. in Dry-Cleaning Industry in Japan. Special Seminar for UNEP Solvent Committee in Japan. Felty, J.R. Ozone/CFC Cleaning Issues: Alternatives Testing Results. Proceedings of the 3rd International SAMPE Electronics Conference, Society for the Advancement of Material and Process Eng., Corina, CA, Vol (3), pp. 1011-1022 (1989). Floden, J.R., and R.E. Tapscott. Evaluation of Selected Perfluorocarbons as Streaming Agents. Proceedings of the 1991 International CFC and Halon Alternatives Conference, Baltimore, MD. The Alliance for Responsible CFC Policy, Arlington, VA, pp. 667-676 (1991). Gallagher, P.M., and V.J. Krukonis. Precision Parts Cleaning with Supercritical Carbon Dioxide. Proceedings of the 1991 International CFC and Halon Alternatives Conference, Baltimore, MD. The Alliance for Responsible CFC Policy, Arlington, VA, pp. 262-271 (1991). Gillum, W.O., and A.M. Jackson. Replacement of Chlorinated Solvents for In-Line Pre-plate Metal Cleaning with Environmentally Sound Alternatives. Proceedings of the 1991 International CFC and Halon Alternatives Conference, Baltimore, MD. The Alliance for Responsible CFC Policy, Arlington, VA, pp. 40-48 (1991). Industry Cooperative for Ozone Layer Protection. Alternatives for CFC-113 and Methyl Chloroform in Metal Cleaning. EPA Report EPA/400/1-91/019. U.S. Environmental Protection Agency, Washington, DC, 94 pp. (1991). Industry Cooperative for Ozone Layer Protection. Aqueous and Semi-Aqueous Alternatives for CFC-113 and Methyl Chloroform Cleaning of Printed Circuit Board Assemblies. EPA Report EPA/400/1-91/016. U.S. Environmental Protection Agency, Washington, DC, 88 pp. (1991). Industry Cooperative for Ozone Layer Protection. Conservation and Recycling Practices for CFC-113 and Methyl Chloroform. EPA Report EPA/400/1-91/017. U.S. Environmental Protection Agency, Washington, DC, 78 pp. (1991). - Industry Cooperative for Ozone Layer Protection. Eliminating CFC-113 and Methyl Chloroform in Precision Cleaning Operations. EPA Report EPA/400/1-91/018. U.S. Environmental Protection Agency, Washington, DC, 100 pp. (1991). - Kitamura, K., K. Ohnishi, S. Morikawa, and M. Yamabe. HCFC-225 as a Promising Substitute for Drop-In Replacement of CFC-113. Proceedings of the 1991 International CFC and Halon Alternatives Conference, Baltimore, MD. The Alliance for Responsible CFC Policy, Arlington, VA, pp. 209-215 (1991). - Logsdon, P.B., and R.S. Basu. Recovery and Recycle of HCFCs by Activated Carbon Adsorption. Proceedings of the 1991 International CFC and Halon Alternatives Conference, Baltimore, MD. The Alliance for Responsible CFC Policy, Arlington, VA, pp. 105-113 (1991). - Matsubara, K., Y. Ishii, M. Watanabe and H. Matsuzaki. CFC Issue in Hitachi. Hitachi Review, Vol 39(6), pp. 321-328 (1990). - Morrison, P., and K. Wolf. Substitution Analysis: A Case Study of Solvents. J. Haz. Materials, Vol 10, pp. 189-204 (1985). - Nimitz, J.S., S.R. Skaggs and J.R. Floden. Estimation Techniques for Properties of CFC and Halon Alternatives. Proceedings of the 1990 International CFC and Halon Alternatives Conference, Baltimore, MD. The Alliance for Responsible CFC Policy, Arlington, VA (1990). - Rodgers, J.E. New Low Ozone Depleting Solvents for Precision Cleaning. 1989 Proceedings of the Inst. of Env. Sciences 35th Annual Tech. Meeting, Anaheim, CA. Inst. of Env. Sciences, Prospect, IL, pp. 294-295 (1989). - Slinn, D.S. and B.H. Baxter. Alcohol Cleaning under a Non-Flammable Perfluorocarbon Vapour Blanket. Proc. of the Tech. Prog. of the Nat. Elect. Pack. and Production Conf., NEPCON West 90. Cahners Publishers, Vol (2), pp. 1810-1819 (1990) - Tadros, M., T. Shah, C. Matzdorf, and J. Hayes. A New Semi-Aqueous Cleaning Material for Electronics Defluxing. Proc. of the Tech. Prog. of the Nat. Elect. Pack. and Production Conf., NEPCON East 90. Cahners Publishers, pp. 151-160 (1990). - Tapscott, R.E., T.A. Moore, and J.P. Moore. A Database of Halocarbon Candidates for Halon and CFC Alternatives. Proceedings of the 1989 International CFC and Halon Alternatives Conference, Washington, DC. The Alliance for Responsible CFC Policy, Arlington, VA (1989). - Textile Services Association, Ltd. Safety in Dry Cleaning. North Harrow, Middlesex, Great Britain, 1990. Yellow, J. Compatibility Testing Procedures and Results for Plastics and Elastomers Used with Alternative Cleaning Agents. 1990 Proc. of the 40th Electronic Components and Tech. Conference, IEEE, Vol (1), pp. 258-260 (1990). ### **GLOSSARY** ### Aerosol spray A means of atomizing liquids by propelling them from a pressurized container through a suitable valve by either a liquefied or pressurized gas. ### **Alcohols** A series of hydrocarbon derivatives with at least one hydrogen atom replaced by an -OH group. The simplest alcohols (methanol, ethanol, n-propanol,
and isopropanol) are good solvents for some organic soils, but are flammable and can form explosive mixtures with air. ### Aqueous cleaning Cleaning with water to which suitable detergents, saponifiers, or other additives may be added. ### Azeotrope A mixture of chemicals is an azeotrope if the vapor composition is identical to that of the liquid phase. This means that the distillate of an azeotrope is theoretically identical to the solvents from which it is distilled. In practice, the presence of contaminants in the solvent may upset the azeotrope. ### Biodegradable Products are classified as biodegradable if they can be easily broken down or digested by living organisms. ### Chlorocarbon An organic substance composed of chlorine and carbon, e.g., carbon tetrachloride. ### Chlorofluorocarbon (CFC) An organic substance composed of chlorine, fluorine, and carbon atoms, usually characterized by high stability contributing to a high ozone depletion potential. ### Controlled atmosphere soldering A soldering process done in a relatively oxygen-free atmosphere. The process greatly reduces oxidation of the solder, so that less flux is required, thereby reducing or eliminating the need for cleaning. ### **Defluxing** The removal of flux residues after a soldering operation. Defluxing is a part of most high reliability electronics production. ### Detergent A product designed to render soils (e.g., oils and greases) soluble in water, usually made from synthetic surfactants. ### **Drycleaning** A common term for cleaning textiles and garments in organic solvents as opposed to water ### Fatty acids The principal part of many vegetable and animal oils and greases. Also known as carboxylic acids, which embrace a wider definition. These are common contaminants which use solvents for their removal. They are also used to activate fluxes. ### Flux A chemical employed in the soldering process to facilitate the production of a solder joint. It is usually a liquid or solid material, frequently based on rosin (colophony). ### Global warming potential (GWP) A unit of measurement developed by the Intergovernmental Panel on Climate Change (IPCC) to estimate relative contributions of various greenhouse gases to global warming. GWP is defined as the time-integrated commitment to global warming of the instantaneous release of 1 kg of gas relative to 1 kg of CO₂. GWP is determined by the ability of the compound to absorb infrared radiation, the compound's atmospheric lifetime, and the time period over which the compound is compared with CO₂. GWP values for integration time horizons of 20, 100, and 500 years have been determined. Similar to ODP, GWP values are often reported relative to a scale that sets the GWP of CFC-11 equal to 1.0. ### Greenhouse effect A thermodynamic effect whereby energy absorbed at the earth's surface and normally radiated back out to space in the form of long-wave infrared radiation, is retained due to gases in the atmosphere, causing a rise in global temperature. CFCs that cause ozone depletion are believed to contribute to the greenhouse effect, with a single CFC-113 molecule having the same estimated global warming effect as 14,000 carbon dioxide molecules. ### Halocarbon An organic compound where at least one hydrogen atom in the hydrocarbon molecule has been replaced by a halogen atom (fluorine, chlorine, bromine, iodine, or astatine). ### Halons Substances used as fire-extinguishing agents which generally are relatively low molecular weight halocarbon compounds, usually including a bromine atom for superior chemical extinguishment. Several halons (Halon-1211, Halon-1301, and Halon-2402) have been targetted for phaseout due to their high ozone-depletion potential. ### Hydrocarbon An organic substance composed only of hydrogen and carbon. Gaseous or volatilized hydrocarbons are flammable. ### Hydrocarbon/surfactant solvents A mixture of low-volatility hydrocarbon solvents with surfactants, allowing the use of a two-phase cleaning process. The first phase is solvent cleaning in the blend and the second phase is water washing and rinsing to remove the residues of the blend and any other water-soluble soils. The surfactant ensures the water-solubility of the otherwise insoluble hydrocarbon. Also referred to as semi-aqueous solvents. ### Hydrochlorocarbon An organic substance composed of hydrogen, chlorine, and carbon, e.g., trichloroethylene. ### Hydrochlorofluorocarbon (HCFC) An organic substance composed of hydrogen, chlorine, fluorine, and carbon atoms. These chemicals are less stable than CFCs, thereby having generally lower ozone depletion potentials. ### Hydrofluorocarbon (HFC) An organic substance composed of hydrogen, fluorine, and carbon atoms. These chemicals are not, at present, believed to be ozone-depleting compounds although they do have high global warming potentials. ### **Isomer** Compounds that have the same molecular formula (i.e., same types and numbers of atoms) but have different structures are defined as structural isomers or isomers. The number of isomers for a given molecular formula increases as the number of atoms increases. See Appendix C for further information on the ASHRAE system for numbering halocarbon compounds and their various isomers. ### Low-solids flux A flux which contains little solid matter, thereby reducing or eliminating the need for cleaning. See no-clean flux. ### Metal cleaning General cleaning or degreasing of metallic surfaces or assemblies generally with unspecified cleanliness requirements. ### No-clean flux A flux whose residues do not have to be removed from an electronics assembly; therefore, no cleaning is necessary. This type of flux is often characterized by low quantities of residues. ### **Ozone** A gas formed when oxygen is ionized. Ozone partially filters certain wavelengths of UV light from the earth. Ozone is a desirable gas in the stratosphere, but can be toxic to living organisms at ground level. ### Ozone depletion Accelerated chemical destruction of the stratospheric ozone layer. Ozone depletion is believed to be accelerated by chlorine and bromine free radicals liberated from relatively stable chlorinated, fluorinated, and brominated products by ultraviolet radiation in the ozone layer. ### Ozone-depletion potential A relative index of the ability of a substance to cause ozone depletion with the reference level of 1 is assigned to CFC-11 and CFC-12. For example, if a product has an ozone-depletion potential of 0.5, a given weight of the product in the atmosphere would, in time, deplete half the ozone that the same weight of CFC-11 or CFC-12 would deplete. Ozone-depletion potentials are calculated from mathematical models which take into account factors such as the stability of the product, the rate of diffusion, the quantity of depleting atoms per molecule, and the effect of ultraviolet light and other radiation on the molecules. ### Ozone layer A layer in the stratosphere, at an altitude of approximately 10-50 km, where a relatively high concentration of ozone filters harmful ultraviolet radiation from the earth. ### Perfluorocarbon An organic substance composed of fluorine and carbon, in which all of the parent hydrogen atoms in a hydrocarbon are replaced with fluorine atoms ### Perhalogenation An organic molecule is perhalogenated if all of the parent hydrogen atoms in a hydrocarbon are replaced with halogen atoms (astatine, bromine, chlorine, fluorine, or iodine). For example, carbon tetrachloride (CCl_4) is perchlorinated methane (CH_4) and perfluorohexane (C_6F_{14}) is perfluorinated hexane (C_6H_{14}). ### **Precision cleaning** Cleaning of high-precision mechanical parts and electronic sensory devices, as opposed to general metal cleaning. This is usually done in "cleanrooms," with low particulate contamination, to specific standards. ### Printed circuit A printed circuit is a component for interconnecting other components. It usually consists of a metallic conductor pattern on an organic insulating substrate. After fabrication, it is known as a printed circuit board (PCB); after assembly with components it is sometimes referred to as a printed wiring assembly (PWA). ### Saponifier A chemical designed to react with organic fatty acids, such as rosin, some oils and greases, etc., to form water-soluble soaps. This is a method for defluxing and degreasing. Saponifiers are usually alkaline and may be mineral based (sodium hydroxide or potassium hydroxide) or organic based (water solutions or monoethanolamine). ### Semi-aqueous solvents Another name for hydrocarbon/surfactant (HCS) solvents. Hydrocarbon/surfactant (HCS) solvent is preferred as the more descriptive and accurate name although the term semi-aqueous cleaner is often used in product information to describe such cleaners. Semi-aqueous cleaning processes generally involve two stages, a cleaning stage followed by a water rinsing stage to remove solvent and soil residues. General types of solvents used in semi-aqueous cleaning processes include glycol ethers, esters, pyrollidone, hydrocarbons, and terpenes. ### Solvent containment Means of reducing the emission of solvents (e.g., CFCS) into the environment. This technique usually involves improving the design and operation of the equipment in which the solvent is used. ### Surfactant A chemical to reduce the surface tension of water. Also referred to as surface-active agents. Detergents are made primarily from surfactants. ### Terpene Class of homocyclic hydrocarbons with the empirical formula $C_{10}H_{16}$. Turpentine is mainly a mixture of terpenes. See also hydrocarbon/surfactant solvents. ### Ultrasonic cleaning Immersion cleaning where mechanical energy formed by cavitational implosions close to the surfaces being cleaned significantly aids the cleaning operation. Vapor-phase cleaning A cleaning process, usually with CFC-113 solvent or hydrochlorocarbon solvents, where the final rinse is achieved by condensing
solvent vapors on the parts being cleaned. Volatile organic compound (VOC) Organic compounds that evaporate at ambient temperature or their temperature of use. In some legislation this definition is further narrowed to include only those compounds which, by a photochemical reaction under certain climatic conditions, will cause atmospheric oxygen to be converted into potentially smog-promoting tropospheric ozone. ### Water-soluble flux A flux whose post-soldering residues may be removed by a water wash. Such fluxes are usually very active, so adequate defluxing is an essential part of their use. They are also known as Organic Acid (OA) fluxes or inorganic acid fluxes. agraphyma (Landag fra 1994) reigen). Wysaut, lanfarek fy ra Garbarde fallandir fallandir fallandir